Università degli Studi di Siena

Facoltà di Scienze Matematiche Fisiche e Naturali

Tesi di Dottorato in Fisica Sperimentale PhD Thesis in Experimental Physics

XXIII Ciclo

Measurement of WW+WZ Production Cross Section and Study of the Dijet Mass Spectrum in the $\ell\nu$ + jets Final State at CDF

Candidate Advisor

Viviana Cavaliere Dott. Maria Agnese Ciocci

Contents

A	Abstract			
In	\mathbf{trod}	uction		ix
1	The	eoretic	al Overview and Motivation	1
	1.1	The S	tandard Model	1
	1.2	Electr	oweak Sector and the Higgs Mechanism	4
		1.2.1	Beyond the Standard Model	5
	1.3	WW a	and WZ Production and Decay	6
	1.4	Main	Challenges and Motivations	8
	1.5	Status	s of Diboson Measurements	11
2	Exp	erime	ntal Apparatus	13
	2.1	The T	Cevatron Collider	13
		2.1.1	Proton Production	13
		2.1.2	Antiproton Production	14
		2.1.3	Tevatron	15
	2.2	Lumir	nosity	16
	2.3	CDF	Run II detector	17
		2.3.1	Coordinate System and Useful Variables	19
		2.3.2	Tracking	20
		2.3.3	Time of Flight	24
		2.3.4	Calorimeter System	24
		225	Shower Profile Detectors	27

 ${f iv}$

		2.3.6	Muons System	27
		2.3.7	CLC and Measurement of the Luminosity	30
	2.4	Trigge	er and Data Acquisition	31
		2.4.1	Level 1 Trigger	32
		2.4.2	Level 2 Trigger	33
		2.4.3	Level 3 Trigger	35
3	Obj	jects Id	dentification and Event Reconstruction	37
	3.1	High l	Level Detector Objects	37
		3.1.1	Tracking	37
		3.1.2	Primary Vertex	39
		3.1.3	Calorimeter Clusters	39
	3.2	Physic	cal Objects	40
		3.2.1	Electrons	40
		3.2.2	Muons	42
		3.2.3	Jets	45
		3.2.4	Missing Transverse Energy	50
4	Eve	ent Sele	ection	53
	4.1	Signal	and Background Definition	53
	4.2	Data	Sample	56
	4.3	Trigge	er Requirements	57
		4.3.1	Central Electron Trigger	57
		4.3.2	Central Muon Trigger	58
	4.4	Lepto	nic W Candidate	59
	4.5	Hadro	nic W/Z Candidate	61
5	San	nple C	omposition and Modeling	63
	5.1	MC-B	ased Processes	63
		5.1.1	Diboson	64
		5.1.2	W+jets	65
		5.1.3	Z+jets	67

Contents

		$5.1.4 t\bar{t}$ and single top production	67
	5.2	Data-Driven Background Modeling	67
	5.3	Instantaneous Luminosity Correction	69
	5.4	Dijet Mass Shape	70
	5.5	Modeling Validation	73
6	Fit	Description and Validation	79
	6.1	Fit Procedure	79
	6.2	Fitter Validation	83
7	Res	sults	85
	7.1	Fit Results on Data	85
	7.2	Systematic Uncertainties	87
		7.2.1 Signal Extraction	87
		7.2.2 Cross-Section Evaluation	93
	7.3	Final Results and Significance Estimation	94
8	Stu	dy of the Dijet Mass Spectrum	99
	8.1	Event Selection and Preliminary Background Estimate	99
	8.2	Background Modeling Studies	101
		8.2.1 QCD Background	110
		8.2.2 W+jets studies	114
		8.2.3 ΔR_{jj} Modeling	115
9	Sea	rch for a Dijet Resonance	119
	9.1	Strategy	119
		9.1.1 Fitting Procedure	120
	9.2	Fit to the Data	123
	9.3	Systematic and Significance	126
	9.4	Additional Cross-Checks	129
	9.5	Final considerations	132
C	onalı	usions and Porsportives	127

vi Contents

Aj	Appendices		141	
A	Lep	ton Trigger and Reconstruction efficiency	143	
	A.1	Lepton Trigger Efficiency	143	
	A.2	Electron Reconstruction Efficiency	144	
	A.3	Muon Reconstruction Efficiency	144	
	A.4	CEM Electron Energy Scale Factor	145	
В	Mo	nte Carlo Simulation	147	
	B.1	Parton Distribution Function	148	
	B.2	Event Generation	148	
		B.2.1 PYTHIA	149	
		B.2.2 MADEVENT	150	
		B.2.3 ALPGEN	150	
	B.3	Showering	150	
	B.4	Dector simulation	151	
Bi	bliog	graphy	153	
Bi	bliog	graphy	153	
Ad	cknov	wledgements	160	

Abstract

We present the measurement of the WW and WZ production cross section in $p\bar{p}$ collisions at $\sqrt{s} = 1.96$ TeV, in a final state consisting of an electron or muon, neutrino and jets. The data analyzed were collected by the CDF II detector at the Tevatron collider and correspond to 4.3 fb⁻¹ of integrated luminosity.

The analysis uses a fit to the dijet mass distribution to extract the diboson contribution. We observe $1582 \pm 275 ({\rm stat.}) \pm 107 ({\rm syst.})$ diboson candidate events and measure a cross section of $\sigma_{WW/WZ} = 18.1 \pm 3.3 ({\rm stat.}) \pm 2.5 ({\rm syst.})$ pb, consistent with the Standard Model prediction of 15.9 ± 0.9 pb.

The best fit to the dijet mass of the known components shows a good agreement with the data except for the [120,160] GeV/ c^2 mass range, where an excess is observed. We perform detailed checks of our background model and study the significance of the excess, assuming an additional gaussian component with a width compatible with the expected dijet mass resolution. A standard $\Delta\chi^2$ test of the presence of the additional component, returns a p-value of 4.2×10^{-4} when standard sources of systematics are considered, corresponding to a significance of 3.3σ .

viii Abstract

Introduction

The Standard Model of particle physics has been extensively tested in the past decades. The analysis of the data collected by the experiments at LEP and Tevatron colliders confirmed its predictions with an accuracy sometimes well below 1%. But, despite all these confirmations, there is still a lot to understand: why neutrinos have masses? What are dark matter and dark energy? Does the Higgs boson exist or, if it does not, what is the mechanism that gives masses to the fermions and to W and Z bosons? The experiments at both the Tevatron and the LHC colliders are now in an excellent position to give conclusive answers to many of these open questions.

To this aim, the study of heavy diboson processes (such as WW, WZ and ZZ) is very appealing as they are a direct probe of the gauge structure of the Standard Model. Their cross section could be enhanced by new physics and they are sensitive to anomalous triple gauge couplings. These processes are also the most important and irreducible backgrounds to the Higgs searches in both the low and high mass region.

This thesis describes the measurement, with the CDF II detector, of the cross section of WW and WZ production in $p\bar{p}$ collisions at $\sqrt{s}=1.96$ TeV, studying the final state where a W decays leptonically and the second W or Z boson decays hadronically. This channel is rather challenging in hadron colliders due to the large background of single W produced in association with jets. However, this decay mode has a much larger branching fraction than the cleaner fully leptonic mode and is topologically similar to the associated production of a Higgs boson with a W. The analysis of WW and WZ in these channels is a benchmark for the actual feasibility of the Higgs search, and the methods used might lead to significant progress in this sector.

The theoretical framework and motivations for this measurement are given in Chapter 1. Chapter 2 describes the Tevatron collider and the CDF II detector. The sophisticated algorithms used to translate the data into the physical objects

 ${f x}$

(charged lepton, neutrino and jets) are summarized in Chapter 3 and 4. The backgrounds (and the signal) are modeled using a Monte Carlo simulation and data-driven techniques as explained in Chapter 5. The technique used to extract the diboson contribution includes a fit of the dijet mass shape in the data to the sum of the contributing processes. The fit procedure and its validation are reported in Chapter 6. The analysis results for the WW + WZ cross section are presented in Chapter 7.

The first measurement of this analysis, with 3.9 fb⁻¹ of total integrated luminosity, has been published in *Physical Review Letters* [1]. The update to 4.3 fb⁻¹ presented in this thesis (with just some minor changes to the fitting procedure) has been approved by the CDF Collaboration and is available for the public in [2] and is meant to be published in *Physical Review D*.

The last part of this thesis describes the effort made to understand the discrepancy found between the best fit to the dijet mass of the known components and the data in the region [120, 160] GeV/c^2 . We check the goodness of our background modeling by comparing data and backgrounds in different regions of mass and with different selections (Chapter 8). In order to quote the significance of the excess, in Chapter 9 we make the simplest assumption, adding in the modeling of the data, an additional gaussian component with width compatible with the expected dijet invariant mass resolution. The fitted gaussian has a significance of 3.3σ .

The latter results are in the process of being approved by the Collaboration and are meant to be submitted in *Physical Review Letters*.

Chapter 1

Theoretical Overview and Motivation

Our current best understanding of elementary particles is summarized in the socalled Standard Model of particles physics. Its description of particles and interactions has been tested and validated across a wide range of energies in numerous experiments. But there are still a lot of open questions, therefore the role of experimental particle physics is to test the Standard Model in all conceivable ways, seeking to discover whether something more lies beyond it.

The following chapter provides an outline of this model, focusing the attention on the electroweak sector and on the theoretical motivations for the measurement of WW/WZ production, subject of this thesis.

1.1 The Standard Model

The Standard Model (SM) is a relativistic quantum field theory [3] that describes all the elementary particles and three of the four known fundamental forces which govern the interaction of matter: electromagnetism, strong and weak forces. Gravity, is far weaker (roughly 40 orders of magnitude smaller than the strong nuclear force) and is not expected to contribute significantly to the physical processes which are of current interest in high energy particle physics.

In the SM, all fundamental interactions derive from a single general principle, the requirement of *local gauge invariance* of the lagrangian. The gauge transformations

that describe the natural forces belong to the unitary group:

$$G_{SM} = SU(3)_C \otimes SU(2)_L \otimes U(1)_Y$$

where the subscript stands for the conserved charges: the strong charge or color C, the weak isospin T (or better, his third componend T_3) and the hypercharge Y. These quantities are connected to the electric charge Q (conserved too) through the Gell-Mann–Nishijima relation:

$$Q = \frac{Y}{2} + T_3.$$

In this model, the elementary particles are representations of the symmetry group G_{SM} . They are divided in two families: fermions with spin 1/2 that satisfy Fermi-Dirac statistics and bosons, with spin 1, that satisfy Bose-Einstein statistics. There are 12 fundamental fermions and the corresponding anti-particles; 6 interact just through the electroweak force and are called *leptons*, the others 6 interact also through the strong force and are called *quarks*.

Leptons, that in the SM are massless particles, are described as doublets of the $SU(2)_L$ group with their associate neutrinos, as eigenstates of chirality with -1eigenvalue (left-handed eigenstates), one for each generation (e, μ, τ) . As Goldhaber [4] has experimentally proved, neutrinos with positive chirality eigenvalues do not exists and the right-handed fermions in the SM ought to be singlets for $SU(2)_L$:

$$\begin{pmatrix} \nu_e \\ e \end{pmatrix}_L \qquad \begin{pmatrix} \nu_\mu \\ \mu \end{pmatrix}_L \qquad \begin{pmatrix} \nu_\tau \\ \tau \end{pmatrix}_L \qquad (e)_R \qquad (\mu)_R \qquad (\tau)_R$$

The quarks are the particles that interact by the strong interaction. According to SM they are divided into *left-handed* doublets and right-handed singlets as leptons and neutrinos:

$$\begin{pmatrix} u \\ d \end{pmatrix}_L \qquad \begin{pmatrix} c \\ s \end{pmatrix}_L \qquad \begin{pmatrix} t \\ b \end{pmatrix}_L \qquad \qquad (u)_R \qquad (d)_R \qquad (c)_R \qquad (s)_R \qquad (t)_R \qquad (b)_R \qquad (c)_R \qquad$$

Quarks carry color charge, but "colored" particles have never been observed in nature so all terms of the lagrangian must be singlets of $SU(3)_C$, i.e. quarks have to bind into color neutral states called *hadrons*, and the color charge is confined. When highly energetic quarks or gluons are produced in high energy physics experiment a process called hadronization or showering takes place: after a quark-antiquark pair, or more in general a $parton^1$, is produced in an interaction, the potential

¹The word originates from Feynman who called the constituent of the proton *parton*, so it refers

between them, due to gluons exchange, tries to keep them together until the strength reaches a breaking point where further quark-antiquark pairs are created and finally bound together with the original parton. This process involves a large number of interactions at different scales until the scale of hadrons is reached. The process is then essentially non-perturbative and not completely theoretically under control. The quarks could also radiate gluons that creates other $q\bar{q}$ pairs. The final state in which we observe the parton generated in the interaction is a collimated "jet" (see Sec. 3.2.3) of particles approximately in the direction of the original parton.

The generators of the symmetry group G_{SM} , i.e. the mediators of the fundamental interactions, are spin 1 elementary particles called *gauge bosons*. The photon (γ) and three vector bosons $(W^{\pm}$ and Z) are the generators of the group $SU(2)_L \otimes U(1)_Y$, while the gluons (g) are the generators of the group $SU(3)_C$.

The summary of all the particles predicted by the SM with the observed masses and the forces involved are summarized in Tab. 1.1.

Category	Name	Mass (GeV/c^2)	Charge (e)	Interaction
	e	$511 \cdot 10^{-6}$	-1	EM, Weak
	$ u_e $	$< 2.3 \cdot 10^{-6}$	0	Weak
Leptons	$\mid \mu \mid$	$105.6 \cdot 10^{-3}$	-1	EM, Weak
	$ u_{\mu}$	$< 0.17 \cdot 10^{-3}$	0	Weak
	$\mid au$	1.776	-1	EM, Weak
	$ u_{ au}$	$< 15.5 \cdot 10^{-3}$	0	Weak
	up (u)	$(1.7 - 3.3) \cdot 10^{-3}$	+2/3	Strong, EM, Weak
	down(d)	$(4.1 - 5.8) \cdot 10^{-3}$	-1/3	Strong, EM, Weak
Quarks	charm (c)	$1.27^{+0.07}_{-0.11}$	+2/3	Strong, EM, Weak
	strange (s)	$(101) \cdot 10^{-3}$	-1/3	Strong, EM, Weak
	top(t)	172.0 ± 1.6	+2/3	Strong, EM, Weak
	bottom (b)	$4.19_{-0.06}^{+0.18}$	-1/3	Strong, EM, Weak
	gluon (g)	0	0	Strong
	photon (γ)	0	0	EM
Gauge Bosons	W boson	80.399 ± 0.0023	±1	Weak
	Z boson	91.188 ± 0.002	0	Weak

Table 1.1: Observed properties of the elementary particles and gauge bosons of the SM [5].

to both valence quarks, sea quarks and gluons.

1.2 Electroweak Sector and the Higgs Mechanism

A big success of the SM is the unification of the electromagnetic and the weak forces into the so called electroweak force [6]. The idea of the unification is to combine both interactions into one single theoretical framework, in which they would appear as two manifestations of the same fundamental force. If we indicate the gauge fields and the coupling constants of the group $SU(2)_L \otimes U(1)_Y$ respectively as W^i_μ , B_μ , and g, g', the electroweak lagrangian can be written as

$$\mathcal{L}_{EW} = -\frac{1}{4}W_{\mu\nu}W^{\mu\nu} - \frac{1}{4}B_{\mu\nu}B^{\mu\nu} + \bar{\psi}i\gamma^{\mu}D_{\mu}\psi$$
 (1.1)

where we used the Yang-Mills and Maxwell tensors,

$$W_{\mu\nu} = \partial_{\mu}W_{\nu} - \partial_{\nu}W_{\mu} - gW_{\mu} \times W_{\nu} \text{ and } B_{\mu\nu} = \partial_{\mu}B_{\nu} - \partial_{\nu}B_{\mu},$$

and the covariant derivative is defined as

$$D_{\mu} = \partial_{\mu} + igW_{\mu}T + \frac{1}{2}ig'B_{\mu}Y.$$

The first two componenets of W^i_{μ} are associated to the physical W^{\pm} boson, while the electromagnetic field, A_{μ} , and neutral current, Z_{μ} , are obtained with a rotation of an angle θ_W , defined by $g' = g \tan \theta_W$, of the fields W^3_{μ} and B_{μ} :

$$\begin{pmatrix} Z_{\mu} \\ A_{\mu} \end{pmatrix} = \begin{pmatrix} \cos \theta_{W} & -\sin \theta_{W} \\ \sin \theta_{W} & \cos \theta_{W} \end{pmatrix} = \begin{pmatrix} W_{\mu}^{3} \\ B_{\mu} \end{pmatrix}$$

As a result, the electric charge is $e = g \sin \theta_W$ and the real fields are

$$W_{\mu}^{\pm} = \frac{1}{\sqrt{2}} (W_{\mu}^{1} \mp iW_{\mu}^{2}) \tag{1.2}$$

$$Z_{\mu} = \frac{-g'B_{\mu} + gW_{\mu}^{3}}{\sqrt{g^{2} + g'^{2}}} \tag{1.3}$$

$$A_{\mu} = \frac{gB_{\mu} + g'W_{\mu}^{3}}{\sqrt{g^{2} + g'^{2}}} \tag{1.4}$$

When we introduce the physical fields in the lagragian of eq. (1.1), from the first term we get up to quartic interaction vertices between charged bosons or charged and neutral bosons, while the second term produces vertices with no more than two neutral bosons. Triple gauge couplings (or quartic interaction vertices) of only neutral bosons such as ZZZ, $ZZ\gamma$, $Z\gamma\gamma$, are then absent in the SM.

The gauge invariance of $SU(2)_L \otimes U(1)_Y$ implies massless weak bosons and fermions. This is in total contradiction with reality where, as shown in Tab. 1.1,

weak bosons (W and Z) and almost all fermions are experimentally observed to be massive. The most accepted solution to this problem is the Higgs mechanism [7].

This mechanism predicts the existence of a scalar field, Φ , whose corresponding lagrangian density has the form

$$\mathcal{L}_{\Phi} = (D_{\mu}\Phi)^{\dagger}D^{\mu}\Phi - V(\Phi),$$

where the potential is defined as

$$V(\Phi) = \mu^2 \Phi^{\dagger} \Phi + \lambda (\Phi^{\dagger} \Phi)^2.$$

If $\lambda > 0$ and $\mu^2 < 0$ the potential has a minimum for $\Phi^{\dagger}\Phi = \mu^2/2\lambda \equiv v^2/2$. Thus the field Φ has a non-zero vacuum expectation value (VEV). Choosing one of a set of degenerate states of minimum energy breaks the gauge symmetry. As stated by the Goldstone theorem, fields that acquire a VEV will have an associated massless boson which will disappear, transformed into the longitudinal component of a massive gauge boson. Since the photon is known to be massless, the symmetry is chosen to be broken so that only the fields with zero electric charge (the ones that cannot couple to the electromagnetic interaction) acquire a VEV. Expanding around the true minimum of the theory, the complex field Φ becomes:

$$\Phi(x) = e^{i\sigma_j \xi_j(x)/v} \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ v + H(x) \end{pmatrix}$$

Here, H is the Higgs field, σ_j are the Pauli matrices and $\xi_j(x)$ are non-physical Goldstone bosons. When we introduce this specific representation of Φ in the SM lagrangian, what happens is that the Goldstone bosons vanish while the gauge bosons acquire terms which can be identified as mass terms. From the broken lagrangian one finds the following relations between the masses of the gauge bosons:

$$M_W = M_Z \cos \theta_W$$
 and $M_H = \sqrt{-2\mu^2}$.

Then the mass of the Higgs boson is undetermined and needs to be measured experimentally. So far, the Higgs boson has still not been observed, only experimental limits from both LEP and the Tevatron exist [8] [9].

1.2.1 Beyond the Standard Model

Even if, at the present time, no experiment has been able to find any clear deviation from SM predictions (with the only exception of neutrino oscillations and masses [10]) the Higgs mechanism and its use of an elementary scalar field to generate particles masses is problematic.

In fact, in the SM there is no mechanism to prevent scalar particles from acquiring large masses through radiative corrections. Therefore, M_H^2 receives enormous high order loop corrections from every particle which couples to the Higgs field. If the SM has to to describe nature up to the Planck scale, then the quantum correction ΔM_H^2 , is about 30 orders of magnitude larger than the bare Higgs mass square. A cancellation of these corrections at all orders would call for an incredibly "fine tuning" which seems very unlikely [11].

In a model with spontaneous electroweak symmetry breaking, the problem affects not only the Higgs mass, but also its expectation value and the masses of all other particles such as the W and Z boson, the quarks and the charged leptons. Hence, it is unnatural to have all the SM particles masses at the electroweak scale unless the model is somehow cut off and embedded in a richer structure at energies no bigger than the TeV scale.

Several other theories exist such as supersymmetry (SUSY), technicolor, and fourth-generation models to name a few, that try to solve this "hierarchy problem". SUSY [12] in particular, predicts bosonic super-partners for fermions (and viceversa) in a way that each term in ΔM_H^2 has a counter-term that naturally cancel all the huge corrections (since ΔM_H^2 receives contributions with different sign from fermions and bosons).

Technicolor [13], instead, hides electroweak symmetry and generate masses for the W and Z bosons through the dynamics of new gauge interactions. Although asymptotically free at very high energies, these interactions must become strong and confining (and hence unobservable) at the lower energies that have been experimentally probed. This dynamical approach is natural and avoids the hierarchy problem of the SM.

1.3 WW and WZ Production and Decay

Because of so many open questions about the mechanism that gives masses to the W and Z bosons, studying their couplings and production cross sections may provide useful information.

Moreover, one of the peculiarity of the SM is that it is a non abelian theory. This implies that gauge bosons have auto-interactions, where vertices with three

Figure 1.1: WW and WZ production Feynman diagrams at tree level, s-channel (left) and t-channel (right).

or four gauge bosons are permitted, making possible a wide range of vector bosons associate production, that have a theoretical interest for the investigation of the details of the non-abelian nature of the SM.

The aim of this thesis is to observe and measure the cross section for WW/WZ production. In a $p\bar{p}$ collider, such as the Tevatron, WW and WZ bosons pairs can be produced via tree level Feynman diagrams shown in Fig. 1.1. Direct WW and WZ production and boson triple gauge couplings occur either in s-channel or t-channel. Cancellations between the s and the t channel lead to a low SM cross section.

The production cross sections predicted at next-to-leading order for these processes are [14]

$$\sigma(p\bar{p}\to WW)=11.66\pm0.70~{\rm pb}$$

$$\sigma(p\bar{p}\to WZ)=3.46\pm0.30~{\rm pb}$$

Each of the two vector bosons can decay either leptonically $(W \to \ell \nu_{\ell}, Z \to \ell \ell)$ or hadronically $(W \to q\bar{q}', Z \to q\bar{q})$, which yields three classes of final state:

The fully leptonic final states are those in which both bosons decay leptonically. It is characterized by a small rate but a clean signal with almost no background. For this reason this has been the channel where WW/WZ have been observed for the first time at hadron colliders.

Process	Cross section (pb)	Decay mode	Branching Ratio (%)
\overline{WW}	11.66 ± 0.70	$\ell u \ell u$	10.5
		$\ell u qar q$	43.8
\overline{WZ}	3.46 ± 0.30	$\ell \nu \ell \ell$	3.3
		$\ell u u u$	6.5
		$\ell u qar q$	22.6
		$qar{q}\ell\ell$	6.8
		$qar{q} u u$	13.5

Table 1.2: Production cross sections and branching ratios for WW and WZ processes. Only leptonic and semileptonic channels are listed. In the table ℓ stands for e, μ or τ .

The fully hadronic final states are those in which both bosons decay in jets produced by quark hadronization. They are dominated by large four-jet QCD background and therefore their observation is extremely challenging in hadron collisions.

The semileptonic final states are those in which one W decays in $\ell\nu$ and the other W or Z decays in jets. Its rate is higher than the fully leptonic mode but it suffers from large backgrounds due to W+jets and Z+jets production, which have large production cross section.

1.4 Main Challenges and Motivations

This thesis focuses on the semileptonic decay mode. In the detector the corresponding experimental signature involves the presence of a charged lepton (electron or muon)², a neutrino (identified through the missing transverse energy)³ and at least two jets.

Since at CDF it is impossible to separate the hadronic decays of the W from those of the Z, due to the limited resolution on jet energies ($\sim 3\%$), this final state is sensitive to both $WW \to \ell\nu q\bar{q}'$ and $WZ \to \ell\nu q\bar{q}$ and we can only measure the sum of their production cross sections.

 $^{^2 \}mbox{Experimentally, taus are hard to reconstruct.}$

³Neutrino escapes undetected, leading a large apparent imbalance in the total transverse momentum that should be null at a collider. This imbalance is called missing transverse energy: \mathcal{E}_T .

Figure 1.2: The most recent cross section measurements (and upper limits) related to Higgs and gauge bosons, performed by CDF and DØ and compared to their theoretical prediction. The horizontal red lines indicate the predicted cross sections while the points mark the measured values. The production cross sections of processes measured at the Tevatron span several orders of magnitude. The lowest predicted cross sections shown on the plot correspond to production mechanisms of the Higgs boson in the SM. For the latter, the limits are not at the predicted cross sections yet, but are continually improving.

The first challenge of such a measurement is that WW/WZ is a rare process. As shown in Fig. 1.2, at the Tevatron energies, this process has a cross section a thousand times lower than the W or Z production and only two orders of magnitude larger than the Higgs production.

In addition, it suffers from the presence of many physical backgrounds. The most significant background to the WW/WZ in this analysis consists of events where the leptonically decaying W boson is produced in association with jets that mimic a hadronically decaying W or Z. This process has a cross section of the order of 2.1 nb [15]. Given that the signal over background is initially very small, a powerful technique needs to be used and tested to obtain optimal separation.

The study of this process is crucial for a variety of reasons. Measuring the cross section with a good accuracy tests the SM while deviations from predictions could reveal hints of the existence of particles or couplings unknown so far. Moreover, understanding these processes is crucial to the Higgs searches as in many other interesting processes (SUSY and single top), where these events are an irreducible background since they have the same experimental signature and share most of

the trigger, Monte Carlo (MC) simulation, and analysis methods. Hence, a better understanding of diboson production allows for a more precise background modeling in various other searches. At the same time, the similarity among the final state topologies means also that the performance of different techniques used for SM Higgs searches can be tested on the more rich sample of diboson. The main Higgs searches affected by weak diboson production as significant backgrounds are:

- low mass SM Higgs boson searches $(M_H \leq 140 \text{ GeV}/c^2)$ in $WH \to \ell\nu + b\bar{b}$ that have basically the same signature except for the requirement for the jets to be identified as coming from b quarks.
- high mass SM Higgs boson ($M_H \gtrsim 140 \text{ GeV}/c^2$), in which the search focuses on $H \to W^+W^-$ decays. As in the low mass Higgs scenario, both the magnitude and the kinematics of diboson production impact the sensitivity of the search.

This channel can also provide an important test of the high energy behavior of electroweak interactions. The diboson production cross section is sensitive to the triple $(WW(Z,\gamma))$ and WZ(W) couplings (TGC). The experimental deviation of the diboson production cross section from the value predicted by the SM would be an indication of physics beyond the SM and could provide insight on the mechanism responsible for electroweak symmetry breaking. Measurements of WW and WZ production at the Tevatron have been used to place limits on non-SM contributions to the TGC and fully leptonic channels have contributed to those limits [16]. The measurement presented in this thesis has not yet been converted to a limit on the anomalous TGCs, but it could be used to do so in the future.

The same final state has also been used to look for other resonances produced in association with a W boson using a model independent search.

In fact, apart from the SM Higgs, the $W\phi$ (ϕ being the neutral MSSM Higgs bosons) channel with the W decaying leptonically and the Higgs boson decaying into $b\bar{b}$ quarks remains the golden mode to test the MSSM (minimal supersymmetric standard model) Higgs sector at the Tevatron [17] [18]. Moreover, depending on the scenario and on the value of some of the parameters, the cross section can be enhanced and therefore it could potentially be observable with existing data samples.

Also Technicolor [13] predicts that the same signature would be shared by processes where technipions (π_T) are produced in association with a W boson from the techni-rho (ρ_T) decay, $\rho_T \to W \pi_T$ (see Fig. 1.3). The signal process in the

Figure 1.3: Feynman diagrams for ρ_T production.

semileptonic final state is expected to show resonant peaks in both the dijet and W+2 jets mass spectra.

All these reasons make it worth studying and measuring the cross section in this channel.

1.5 Status of Diboson Measurements

The WW and ZZ productions have been extensively studied at LEP [19]. All four experiments measured the WW and ZZ cross sections with good precision using the total accumulated data of 3 fb⁻¹ of integrated luminosity, in all decay channels. The advantage of LEP is its clean leptonic environment, resulting in all the e^+e^- energy going into the hard scattering processes and allowing for the observation of hadronically decaying W's, in addition to the semi-leptonic decays of WW production. The WW production cross section measured at LEP agrees well with the SM predictions. WZ production was not allowed at LEP, since it is forbidden, by charge conservation.

WW, WZ and ZZ production have been observed in their fully leptonic decay modes at the Tevatron and their measured cross sections are in agreement with the theoretical predictions [16] [20] [21] [22] [23].

The semileptonic final states are harder to observe due to the larger backgrounds. Nonetheless, diboson events in semileptonic modes have recently been observed. The first observation was achieved in a final state with two jets and large invisible energy [24]. In the channel with an identified lepton and jets, DØ had evidence of diboson production [25] while CDF published an observation [1]. This thesis presents an update of one of the two analysis used to measure the cross section of WW/WZ in the lepton plus jets channel at CDF [1] [26], with several improvements and a

Process	Experiment	\mathbf{L} (fb ⁻¹)	Measured σ (pb)	Theory σ (pb)
$WW \to \ell \nu \ell \nu$	CDF [21]	3.6	$12.1 \pm 0.9(\text{stat.})^{+1.0}_{-1.4}(\text{syst.})$	11.66 ± 0.70
	DØ [20]	1	$11.5 \pm 2.2 (\text{stat.+sys.})$	
$ZZ o \ell\ell\ell\ell$	CDF [23]	6	$1.7^{+1.2}_{-0.7}(\text{stat.}) \pm 0.2(\text{syst.})$	1.4 ± 0.1
$WZ o \ell\ell\ell u$	CDF [23]	6	$4.1 \pm 0.6 ({\rm stat.}) \pm 0.4 ({\rm syst.})$	3.46 ± 0.30
	DØ [22]	1	$2.7^{+1.7}_{-1.3}(\text{stat.+sys.})$	
$WW/WZ/ZZ \rightarrow \nu\nu + \text{jets}$	CDF [24]	3.5	$18.6 \pm 2.8(\text{stat.}) \pm 2.6(\text{syst.})$	16.8 ± 0.50
$WW/WZ \rightarrow \ell\nu + \mathrm{jets}$	DØ [25]	1.0	$20.2 \pm 4.5 (stat. + sys.)$	15.9 ± 0.9
	CDF[2]	4.3	$18.1 \pm 3.3(\text{stat.}) \pm 2.5(\text{syst.})$	
	CDF[26]	4.6	$16.5^{+3.3}_{-3.0}(\text{stat.+sys.})$	

Table 1.3: Measurements of the diboson production cross section in leptonic and semileptonic final states at the Tevatron.

larger data sample [2].

Tab. 1.3 summarizes the current status of measurements for the two Tevatron experiments in the leptonic and semileptonic final states.

Chapter 2

Experimental Apparatus

The measurement described in this thesis is based on a data sample collected by the CDFII detector during Run II operations at the Fermilab's Tevatron Collider. This chapter provides a general description of the experimental apparatus, both collider and detector, focusing on the more relevant elements for this analysis.

2.1 The Tevatron Collider

The Tevatron [27] located at the Fermi National Accelerator Laboratory (Fermilab) in Batavia (Illinois, USA) is a proton-antiproton $(p\bar{p})$ collider with a center-of-mass energy of 1.96 TeV.

The Tevatron started operating in 1975 as the first superconducting synchrotron, the first $p\bar{p}$ collisions occurred in 1985 and since the year 2002 it operates only in the collider mode. The upgraded machine collides 36×36 bunches every 396 ns. As shown in Fig. 2.1, the Tevatron complex has five major accelerators and storage rings used in successive steps, to produce, store and accelerate the particles up to 980 GeV.

2.1.1 Proton Production

The acceleration cycle starts with the production of protons from ionized hydrogen atoms, H^- , which are accelerated to 750 KeV of kinetic energy by a Cockroft-Walton electrostatic accelerator.

Pre-accelerated H^- ions are then injected into the LINAC where they are accelerated up to 400 MeV by passing through a 150 m long chain of radio-frequency

TEVATRON DZERO TARGET HALL ANTIPROTON SOURCE BOOSTER LINAC COCKCROFT-WALTON PROTON MESON Antiproton Direction Direction Direction

FERMILAB'S ACCELERATOR CHAIN

Figure 2.1: The Tevatron Collider Chain at Fermilab.

(RF) accelerator cavities grouping the ions into bunches. To obtain protons, the H^- ions are passed through a carbon foil which strips their electrons off. Inside the Booster the protons are merged into bunches and accelerated from 400 MeV to 8 GeV by a series of kicks applied by RF cavities, prior to enter into the Main Injector. Each turn around the Booster, the protons accrue about 500 KeV of kinetic energy. The protons are then transferred to a synchrotron, called the Main Injector¹, which brings their energy to 150 GeV: this is the beginning of the process of final injection into the Tevatron.

2.1.2 Antiproton Production

The production of the antiproton beam is significantly more complicated. The cycle starts with extracting a 120 GeV proton beam from the Main Injector onto a stainless steel target. This process produces a variety of different particles, among which are antiprotons ². The particles come off the target at many different angles and they are focused into a beam line with a lithium lens. In order to select only the antiprotons, the beam is sent through a pulsed magnet which acts as a charge-mass spectrometer.

¹Completed in 1999 for Run II, it is located in a 3 Km circumference tunnel (which houses also the antiproton Recycler) and is approximately tangent to the Tevatron.

²The production rate, for 8 GeV antiprotons, is about $18\bar{p}/10^6 p$

The emerging antiprotons, having a bunch structure similar to that of the incident protons and a large energy spread, are stored in a *Debuncher*, a storage ring where their momentum spread is reduced via stochastic cooling stations. Here, the bunch structure is destroyed resulting in a continuous beam of antiprotons. At the end of the process the monochromatic antiprotons are stored in the *Accumulator*, which is a triangle-shaped storage ring where they are further cooled and stored until the cycles of the Debuncher are completed.

After the accumulator has collected a sufficient amount of antiprotons ($\sim 6 \times 10^{11}$), they are transferred to the $Recycler^3$ which is an 8 GeV storage ring made of permanent magnets and further cooled using stochastic cooling and accumulated. When a current sufficient to create 36 bunches with the required density is available, the \bar{p} are injected into the Main Injector where they are accelerated to 150 GeV.

2.1.3 Tevatron

The Tevatron is a large synchrotron, 1 Km in radius, that accelerates particles from 150 GeV to 980 GeV. It keeps both protons and antiprotons in the same beampipe, revolving in opposite directions. Electrostatic separators produce a strong electric field that keeps the two beams from touching except at the collision point. The beam is steered by 774 superconducting dipole magnets and 240 quadrupole magnets with a maximum magnetic field of 4.2 T. They are cooled by liquid helium to 4.2 K, at which point the niobium-titanium alloy in the magnets becomes superconducting.

The process of injecting particles into the machine, accelerating them, and initiating collisions, referred to as a "shot", starts with injection of protons, one bunch at a time, at 150 GeV from the Main Injector. The antiprotons are injected three bunches at a time from the Recycler through the Main Injector. RF cavities accelerate the beams to 980 GeV, and then some electrostatic separators switch polarity to cause the beams to collide at two points. Each interaction point lies at the heart of a particle detector: one named $D\emptyset$ (for the technical name of its position in the Tevatron ring) and the other named the Collider Detector at Fermilab (CDF). Stable running conditions and data-taking by the experiments are reached after beams are scraped with remotely-operated collimators to remove the beam halo. A continuous period of collider operation using the same collection of protons and

³Antiproton availability is the most limiting factor at Tevatron for attaining high luminosities: keeping a large stash of antiprotons inside the Recycler has been one of the most significant engineering challenges and the excellent performance of the Recycler is an achievement of prime importance for the good operation of the accelerator

Parameter	Run II value
number of bunches (N_b)	36
revolution frequency [MHz] (f_{bc})	1.7
bunch rms [m] σ_l	0.37
bunch spacing [ns]	396
protons/bunch (N_p)	2.7×10^{11}
antiprotons/bunch $(N_{\bar{p}})$	3.0×10^{10}
total antiprotons	1.1×10^{12}
β^* [cm]	35

Table 2.1: Accelerator parameters for Run II configuration.

antiprotons is called a "store".

2.2 Luminosity

The performances of the Tevatron collider are evaluated in terms of two key parameters: the available center-of-mass energy, \sqrt{s} , and the instantaneous luminosity, \mathcal{L} . The former defines the accessible phase-space for the production of resonances in the final states. The latter is defined as the interaction rate per unit cross section of the colliding beams (collisions/(cm²s)).

In the absence of a crossing angle or position offset, the luminosity at the CDF or DØ is given by the expression:

$$\mathcal{L} = \frac{f_{bc} N_b N_p N_{\bar{p}}}{2\pi (\sigma_p^2 + \sigma_{\bar{p}}^2)} F\left(\frac{\sigma_l}{\beta^*}\right), \tag{2.1}$$

where f_{bc} is the revolution frequency, N_b is the number of bunches, $N_{p(\bar{p})}$ is the number of protons (antiprotons) per bunch, and $\sigma_{p(\bar{p})}$ is the transverse and longitudinal rms proton (antiproton) beam size at the interaction point. F is a form factor with a complicated dependence on the low beta value, β^* , and the bunch length, σ_l^4 . Table 2.1 shows the design Run II accelerator parameters [27].

Figs. 2.2 (a)-(b) show, respectively, the evolution in the integrated luminosity, defined as $L = \int \mathcal{L}dt$, and the instantaneous luminosity at the start of store delivered by Tevatron, since the machine was turned on up to August 2010. The progressive

⁴The beta function is a measure of the beam width, along the accelerator and it is proportional to the beam's x and y extent in phase space. β^* is the value of this function in the collision point

Figure 2.2: (a) Integrated luminosity as a function of the time (or store number). The black curve is the luminosity delivered and the purple curve is luminosity written to tape. (b) Initial luminosity as a function of the time (or store number).

increase in the integrated luminosity and the continuous records in the instantaneous luminosity 5 prove the good performance of the accelerator.

2.3 CDF Run II detector

The CDF II detector [41], in operation since 2001, is an azimuthally and forward-backward symmetric apparatus designed to study $p\bar{p}$ collisions at the Tevatron. It is a general purpose, cylindrical-shaped detector which combines:

• a tracking system composed by three silicon microstrip trackers (L00, SVX II and ISL, from inner to outer radii) and an open-cell drift chamber (COT) housed inside a superconducting solenoid providing a 1.4 T magnetic field. In this system the trajectories (helices) of charged particles are reconstructed,

⁵In February 2010, the record in the instantaneous luminosity was $4.0 \times 10^{32} cm^{-2} s^{-1}$.

Figure 2.3: Isometric view of the CDF II detector.

and the momentum and charge of particles are extracted from the bending of the tracks.

- a Time-of-Flight system, radially outside the COT for particle identification up to momenta of few GeV.
- a non-compensated calorimeter system, with the purpose of measuring the energy of charged and neutral particles produced in the interaction.
- a system of muon chambers plus scintillators, used to track and identify muons that pass through the calorimeters interacting as minimum-ionizing-particles (MIP).
- luminosity monitors, devoted to the instantaneous luminosity measurement, necessary to predict event yields and monitoring the instantaneous luminosity critical to detector operation.

The detector is shown in Fig. 2.3.

2.3.1 Coordinate System and Useful Variables

The CDF detector is approximately cylindrically symmetric around the beam axis. Its geometry can be described in cartesian as well as in cylindrical coordinates.

The left-handed cartesian system is centered on the nominal interaction point with the z axis laying in the direction of the proton beam and the x axis on the Tevatron plane pointing radially outside.

The cylindrical coordinates are the azimuthal angle, ϕ , and the polar angle, θ ,:

$$\phi = \tan^{-1}\frac{y}{x} \quad \theta = \tan^{-1}\frac{\sqrt{x^2 + y^2}}{z}$$

A momentum-dependent particle coordinate named *rapidity* is also commonly used. The rapidity is defined as

$$Y = \frac{1}{2} \ln \frac{E + p_z}{E - p_z},$$

where E is the energy and p_z is the z component of the momentum of the particle. It is used instead of the polar angle θ because it is Lorentz invariant. In the relativistic limit, or when the mass of the particle is ignored, rapidity becomes dependent only upon the production angle of the particle with respect to the beam axis. This approximation is called *pseudorapidity* η and is defined by

$$\eta = -\ln\left(\tan\frac{\theta}{2}\right)$$

A value of $\theta = 90^{\circ}$ would be perpendicular to the beam axis and correlates to $\eta = 0$. The pseudorapidity is commonly used to identify different detector regions according to their position respect to the beamline and interaction vertex position, as shown in Fig. 2.4 (a).

Since both η and $\Delta \eta$ between particles are Lorentz invariant, a useful Lorentz invariant separation, ΔR , can be defined between two particles such that:

$$\Delta R = \sqrt{\Delta \phi^2 + \Delta \eta^2}$$

Often, ΔR is used to define a Lorentz invariant cone around a single particle or detector position, in order to study nearby detector activity. Certain other quantities are useful to define for studying $p\bar{p}$ interactions, among these the transverse momentum, the transverse energy and the five parameter of helices describing the trajectories of charged particles. The transverse momentum, p_T , of a particle is defined as $p \cdot \sin \theta$.

Charged particles moving through a homogeneous solenoidal magnetic field along the z direction follow helical trajectories. Knowing that the projection of

Figure 2.4: (a) The CDF II tracker layout showing the different subdetector systems. (b) Schematic drawing of the impact parameter d_0 .

the helix on the x-y plane is a circle, to uniquely parameterize a helix in three dimensions, five parameters are needed:

C – signed helix (half)-curvature, defined as C = q/2R, where R is the radius of the helix and q is the charge of the track. This is directly related to the transverse momentum. When the magnetic field (B) is measured in Tesla, C in m^{-1} and p_T in GeV: $p_T = 0.15 \ qB/|C|$;

 ϕ_0 – ϕ angle of the particle at the point of closest approach to the z-axis;

 d_0 – signed impact parameter, i.e. the radial distance of closest approach to the z-axis, defined as $d_0 = q(\sqrt{x_0^2 + y_0^2} - R)$, where (x_0, y_0) are the coordinates of the center. This is schematically drawn in Fig. 2.4 (b);

 λ – the helix pitch, i.e. $\cot(\theta)$, where θ is the polar angle of the particle at the point of its closest approach to the z-axis. This is directly related to the longitudinal component of the momentum: $p_z = p_T \cot \theta$;

 z_0 – the z coordinate of the point of closest approach.

2.3.2 Tracking

Three-dimensional charged particle tracking is achieved through an integrated system consisting of three silicon inner sub-detectors and a large outer drift-chamber, all contained in a 1.4 T magnetic field of a solenoid parallel to the beams. The silicon detectors provide excellent impact parameter, azimuthal angle and z resolution. The COT provides excellent resolution of the curvature, ϕ and η . Together they

provide a very accurate measurements of the helical paths of charged particles. We will describe this system starting from the devices closest to the beam and moving outwards (see Fig. 2.4 (a)).

Figure 2.5: Schematic representation of the Silicon Vertex Detector at CDF showing the different layers and parts of the detector in the $r-\phi$ (left) and in the plane r-z planes(right).

Silicon Tracker

The full CDF Silicon Detector [28] is composed of three approximately cilindrical coaxial subsystems (see Fig. 2.5): the L00 (Layer 00), the SVX (Silicon VerteX), the ISL (Intermediate Silicon Layer). They are essentially a reverse-biased p-n junction. When a charged particle passes through the detector material, it causes ionization. In the case of a semiconductor material, this means that electron-hole pairs will be produced. The amount of charge gathered at the anode and the cathode is proportional to the path length traversed in the material by the charged particle. By segmenting the p or n side of the junctions into "strips" and reading out the charge deposition separately on every strip we can measure the position of the charged particle. At CDF the typical distance between two strips is about 60 μm .

L00 is a 90 cm long, radiation hard, single sided silicon detector, structured in longitudinal strips. It is mounted directly on the beam pipe at 1.35 - 1.62 cm from the beam axis. The detector support structure is in carbon fiber with integrated cooling system. The sensors are silicon wafers 250 μ m thick with inprinted strips with 0.25 μ m technology.

Being so close to the beam, L00 allows to reach a resolution of $\sim 25/30 \ \mu m$ on the impact parameter of tracks of moderate p_T , providing a powerful help to identify long-lived hadrons containing a b quark.

SVX is composed of a set of three cylindrical barrels [29]. Barrels are radially organized in five layers of double-sided silicon wafers extending from 2.5 cm to 10.7 cm. Three of those layers provide φ measurement on one side and 90° z on the other, while the other two provide φ measurement in one side and a z measurement by small angle 1.2° stereo on the other.

The SVX detector has ~ 90 cm of total active length, which corresponds to about 3σ of the gaussian longitudinal spread of the interaction point, and provides pseudorapidity coverage in the $|\eta| < 2$ region. The resolution on the single hit is 12 μm .

The **ISL** consists of 5 layers of double sided silicon wafers: four are assembled in two telescopes at 22 cm and 29 cm radial distance from the beamline covering $1 < |\eta| < 2$. One is central at r = 22 cm, covering $|\eta| < 1$. The two ISL layers are important to help tracking in a region where the COT coverage is incomplete.

All the silicon detectors are used in the offline track reconstruction algorithms, while SVX plays a crucial role in the both for the online reconstruction and for the *B* hadrons trigger. CDF employs an innovative processor SVT [30] for the online track reconstruction in the silicon detector. The SVT was upgraded [31] to cope with the higher Tevatron luminosity. The SVT reconstruction is precise enough for online identification of secondary vertexes of B hadron decays (displaced by the primary interaction point).

COT

Surrounding the silicon detector is the Central Outer Tracker (COT) [32], the anchor of the CDF Run II tracking system. It is a 3.1 m long cylindrical drift chamber that covers the radial range from 40 to 137 cm ($|\eta| < 1$). The COT contains 96 sense wire layers, which are radially grouped into eight "superlayers", as inferred from the end plate section shown in Fig. 2.6.

Each superlayer is divided in ϕ into "supercells", and each supercell has 12 sense wires and a maximum drift distance that is approximately the same for all superlayers. Therefore, the number of supercells in a given superlayer scales approximately with the radius of the superlayer. The entire COT contains 30,240 sense wires. Approximately half the wires run along the z direction ("axial"). The other half

Figure 2.6: (a) Layout of wire planes on a COT endplate. (b) Layout of wires in a COT supercell.

are strung at a small angle (2°) with respect to the z direction ("stereo"). The combination of the axial and stereo information allows us to measure the z positions. Particles originated from the interaction point, which have $|\eta| < 1$, pass through all 8 superlayers of the COT.

The supercell layout, shown in figure 2.6 for superlayer 2, consists of a wire plane containing sense and potential wires, for field shaping and a field (or cathode) sheet on either side. Both the sense and potential wires are 40 μ m diameter gold plated tungsten. The field sheet is 6.35 μ m thick Mylar with vapor-deposited gold on both sides. Each field sheet is shared with the neighboring supercell.

The COT is filled with an Argon-Ethane gas mixture and Isopropyl alcohol (49.5:49.5:1). The mixture is chosen to have a constant drift velocity, approximately $50 \,\mu\text{m/ns}$, across the cell width and the small content of isopropyl alcohol is intended to reduce the aging and build up on the wires. When a charged particle passes through, the gas is ionized. Electrons drift toward the sense wires. Due to the magnetic field that the COT is immersed in, electrons drift at a Lorentz angle of 35° . The supercell is tilted by 35° with respect to the radial direction to compensate for this effect. The hit resolution in $r-\phi$ is about 140 μ m and the transverse momentum resolution of the tracks in the COT chamber depends on the p_T and is measured to be $\sigma(p_T)/p_T^2 \approx 0.15\%$ (GeV/c)⁻¹ for tracks with $p_T > 2$ GeV/c [33].

Figure 2.7: Elevation view of 1/4 of the CDF detector showering the components of the CDF calorimeter: CEM, CHA, WHA, PEM and PHA.

In addition to the measurement of the charged particle momenta, the COT is used to identify particles based on dE/dx measurements.

2.3.3 Time of Flight

Just outside the tracking system, see Fig. 2.4 (a), CDF II has a Time of Flight (TOF) detector [34]. It is a barrel of scintillator almost 3 m long located at 140 cm from the beam line with a total of 216 bars, each covering 1.7° in ϕ and pseudorapidity range $|\eta| < 1$. Particle identification is achieved by measuring the time of arrival of a charged particle at the scintillators with respect to the collision time. Thus, combining the measured time-of-flight, the momentum and the path length, measured by the tracking system, the mass of the particle can be estimated. The resolution in the time-of-flight measurement is ≈ 100 ps and it provides at least two standard deviation separation between K^{\pm} and π^{\pm} for momenta p < 1.6 GeV/c.

2.3.4 Calorimeter System

Surrounding the CDF tracking volume, outside of the solenoid coil, there is the calorimeter system. The different calorimeters that compose the system are scintillator-based detectors and segmented in projective towers (or wedges), in $\eta \times \phi$ space, that point to the interaction region. The total coverage of the system is 2π in ϕ and about $|\eta| < 3.64$ units in pseudorapidity.

The calorimeter system is divided in two regions: central and plug. The central

calorimeter covers the region $|\eta| < 1.1$ and is split into two halves at $|\eta| = 0$. The forward plug calorimeters cover the angular range corresponding to $1.1 < |\eta| < 3.64$, as it is shown in Fig. 2.7. Due to this structure two "gap" regions are found at $|\eta| = 0$ and $|\eta| \sim 1.1$.

Central Calorimeters

The central calorimeters consist of 478 towers, each one is 15° in azimuth by about 0.11 in pseudorapidity. Each wedge consists of an electromagnetic component backed by a hadronic section. The light from each tower is collected and shifted by sheets of acrylic plastic placed on the azimuthal tower boundaries, and guided to two phototubes per tower.

In the central electromagnetic calorimeter (CEM) [35], there are 31 layers of polystyrene scintillator interleaved with layers of lead. The two outer towers (*chimney*) in one wedge are missing to allow accessing the solenoid for check and repairs if needed. The total material has a depth of 19 radiation lengths (X_0) 6.

The central hadronic calorimeter CHA [36] surrounds the CEM covering the region $|\eta| < 0.9$ and consists of 32 steel layers sampled each 2.5 cm by 1.0 cm-thick acrylic scintillator. Filling a space between the CHA and the forward plug hadronic calorimeter (PHA) two calorimeter rings cover the gap between CHA and PHA in the region $0.7 < |\eta| < 1.3$, the wall hadronic calorimeter (WHA), which continues the tower structure of the CHA but with reduced sampling (each 5.0 cm). The total thickness of the hadronic section is approximately constant and corresponds to 4.5 interaction lengths $(\lambda_0)^{7}$.

The energy resolution for each section was measured in the test beam and, for a perpendicular incident beam, it can be parameterized as

$$\frac{\sigma}{E} = \frac{\sigma_1}{\sqrt{E}} \oplus \sigma_2,$$

where the first term comes from sampling fluctuations and the photostatistics of PMTs, and the second term comes from the non-uniform response of the calorimeter.

 $\left(\frac{dE}{dx}\right)_{brems} = -\frac{E}{X_0}$.

⁷An interaction length is the average distance a particle will travel before interacting with a nucleus: $\lambda = \frac{A}{\rho\sigma N_A}$, where A is the atomic weight, ρ is the material density, σ is the cross section and N_A is the Avogadro's number.

⁶The radiation length X_0 describes the characteristic amount of matter transversed, for highenergy electrons to lose all but 1/e of its energy by bremsstrahlung, which is equivalent to $\frac{7}{9}$ of the length of the mean free path for pair e^+e^- production of high-energy photons. The average energy loss due to bremsstrahlung for an electron of energy E is related to the radiation length by $\left(\frac{dE}{dx}\right)_{k=0} = -\frac{E}{X_0}$.

In the CEM, the energy resolution for high energy electrons and photons is

$$\frac{\sigma(E)}{E} = \frac{13.5\%}{\sqrt{E_T}} \oplus 1.5\%,$$

where $E_T = E \sin \theta$ being θ the beam incident angle.

Charge pions were used to obtain the energy resolution in the CHA and WHA detectors that are

$$\frac{\sigma(E)}{E} = \frac{50\%}{\sqrt{E_T}} \oplus 3\%$$
 and $\frac{\sigma(E)}{E} = \frac{75\%}{\sqrt{E_T}} \oplus 4\%$

respectively.

Plug Calorimeters

One of the major components upgraded for the Run II was the plug calorimeter [37]. The new plug calorimeters are built with the same technology as the central components and replace the Run I gas calorimeters in the forward region. The $\eta \times \phi$ segmentation depends on the tower pseudorapidity coverage. For towers in the region $|\eta| < 2.1$, the segmentation is 7.5° in ϕ and from 0.1 to 0.16 in the pseudorapidity direction. For more forward wedges, the segmentation changes to 15° in ϕ and about 0.2 to 0.6 in η .

As in the central calorimeters, each wedge consists of an electromagnetic (PEM) and a hadronic section (PHA). The PEM, with 23 layers composed of lead and scintillator, has a total thickness of about 21 X_0 . The PHA is a steel/scintillator device with a depth of about 7 λ_0 . In both sections the scintillator tiles are read out by WLS fibers embedded in the scintillator. The WLS fibers carry the light out to PMTs tubes located on the back plane of each endplug. Unlike the central calorimeters, each tower is only read out by one PMT.

The PEM energy resolution for high energy electrons and photons is:

$$\frac{\sigma}{E} = \frac{16\%}{\sqrt{E_T}} \oplus 1\%.$$

The PHA energy resolution, for charged pions that do not interact in the electromagnetic component, is:

$$\frac{\sigma}{E} = \frac{80\%}{\sqrt{E_T}} \oplus 5\%.$$

Table 2.2 summarizes the calorimeter subsystems and their characteristics.

Calorimeter	Coverage	Thickness	Energy resolution (GeV)
CEM	$ \eta < 1.1$	19 X_0	$rac{13.5\%}{\sqrt{E_T}}\oplus 2\%$
CHA	$ \eta < 0.9$	$4.5 \lambda_0$	$rac{50\%}{\sqrt{E_T}} \oplus 3\%$
WHA	$0.9 < \eta < 1.3$	$4.5 \lambda_0$	$\frac{75\%}{\sqrt{E_T}} \oplus 4\%$
PEM	$1.1 < \eta < 3.6$	$21 X_0, 1 \lambda_0$	$\frac{16\%}{\sqrt{E_T}} \oplus 1\%$
РНА	$1.2 < \eta < 3.6$	$7 \lambda_0$	$rac{80\%}{\sqrt{E_T}} \oplus 5\%$

Table 2.2: CDF II Calorimeter subsystems and characteristics. The energy resolution were measured in test beams with electrons for the EM calorimeters, and with pions for the hadronic ones.

2.3.5 Shower Profile Detectors

The central and forward parts of the calorimeter have their own shower profile detectors: shower maximum and preshower detectors. The Central Shower Maximum (CES) and the Plug Shower Maximum (PES) are positioned at about 6 X_0 , while the Central Preradiator (CPR) and the Plug Preradiator (PPR) are located at the inner face of the calorimeters [38]. CES and PES measures the transverse shower profile which is used to distinguish electrons from photons, while CPR and PPR are useful in discriminating between hadrons and photons/electrons.

In each CEM module, a CES module is a multi-wire proportional chamber with 64 anode wires parallel to the beam axis, spaced 0.73 cm apart and split at |z| = 121 cm. The spatial resolution achieved in the measurement of the shower position is about 1 cm in z and about 1 mm in $r \cdot \phi$. The PES consists of two layers of 200 scintillating bars each, oriented at crossed relative angles of 45° ($\pm 22.5^{\circ}$ with respect to the radial direction). The position of a shower on the transverse plane is measured with a resolution of ~ 1 mm.

2.3.6 Muons System

Outside of all other sub detectors is the CDF muon system (Fig. 2.8). High p_T muons at CDF are identified by taking advantage of the fact that they are minimum ionizing particles that loose only modest quantities of energy when passing through large amounts of matter. Muon detection is made by positioning single wire drift chambers behind the calorimeters and in some cases behind additional shielding as well as scintillator counters for fast timing. z and ϕ coordinates of the muon

candidate are provided by the chambers while the scintillator detectors are used for triggering and spurious signal rejection.

The muon system [39, 40] is divided into different subsystems: the Central Muon Detector, CMU, the Central Muon Upgrade Detector, CMP, the Central Muon Extension Detector, CMX and the Intermediate Muon Detector, IMU. The coverage of the muon systems is almost complete in ϕ , except for some gaps, and spans in polar angle up to $|\eta| \sim 1.5$, see Fig. 2.8.

CMU

The Central Muon Chambers (CMU) [41] is a set of four layered drift chamber sandwiches, housed on the back of wedges inside the central calorimeter shells covering the region $|\eta| < 0.6$. It is cylindrical in geometry with a radius of 350 cm, arranged into 12.6° wedges. Each wedge contains three modules (stacks) with four layers of four rectangular drift cells. The cell are 266 cm x 2.68 cm x 6.35 cm wide and they have 50 μm sense wire at the center of the cell, parallel to the z direction. The system is filled with Argone-Ethane gas miixture and alcohol like the COT.

CMP

The Central Muon uPgrade (CMP) consists of a 4-layer sandwich of wire chambers operated in proportional mode covering most of the $|\eta| < 0.6$ region where it overlaps with CMU (see Fig. 2.8). It is located outside an additional layer of 60 cm thick steel partially used for the magnetic field return, providing the needed shielding to absorb particles, other than muons, leaking the calorimeter. Unlike mostly of the CDF components, this subdetector is not cylinrically-shaped but box-like, because CMP uses the magnet return yoke steel as an absorber, along with some additional pieces of steel to fill gaps in the yoke. On the outer surface of CMP a scintillator layer, the Central Scintillator Upgrade (CSP), measures the muon traversal time. The system CMU/CMP, which is called CMUP, detects muons having a minimum energy of $\sim 1.4~GeV$.

CMX

The muon extension CMX is a large system of drift chambers-scintillator sandwiches arranged in two truncated conical arches detached from the main CDF detector to cover the region $0.6 < |\eta| < 1.0$. Due to main detector frame structure, some

Figure 2.8: The η/φ coverage of the muon system. The shape is irregular because of the obstruction by systems such as cryo pipes or structural elements.

Figure 2.9: CMX wedge layout, end view. For the Run II of CDF, the gaps in ϕ have been instrumented with the miniskirts and the keystone, that use chambers similar to the rest of the CMX detector.

.

regions of this subdetector are characterized by their peculiar geometry, as shown in Fig. 2.9. Two layers of scintillators are mounted on the internal and external sides of the CMX, the so-called central muon extension scintillator, CSX.

IMU

Muons in a more forward region at $1.0 < |\eta| < 1.5$ are detected by the Intermediate Muon Extensions (IMU) on the back of the Plug Calorimeters. The IMU incorporates two scintillator systems: the barrel scintillator upgrade, BSU, and the Toroid Scintillator Upgrade, TSU.

2.3.7 CLC and Measurement of the Luminosity

Absolute luminosity measurements by the machine based on measurements of beam have uncertainties of the order of 15-20%.

For this reason in CDF, the beam luminosity is determined using gas Cherenkov counters (CLC) [42] located in the pseudorapidity region $3.7 < |\eta| < 4.7$, which measure the average number of inelastic interaction per bunch crossing. Each module consists of 48 thin, gas-filled, Cherenkov counters. The counters are arranged around the beam pipe in three concentric layers, with 16 counters each, and pointing to the center of the interaction region. The cones in the two outer layers are about 180 cm long and the inner layer counters, closer to the beam pipe, have a length of 110 cm. The Cherenkov light is detected with photomultiplier tubes and the momentum threshold for light emission is 9.3 MeV/c for electrons and 2.6 GeV/c for pions.

The number of $p\bar{p}$ interactions in a bunch crossing follows a Poisson distribution with mean μ , where the probability of empty crossing is given by

$$P_0(\mu) = e^{-\mu},$$

which is correct if the acceptance of the detector and its efficiency were 100%. In practice, there are some selection criteria, α , to define an "interaction". An "interaction" is defined as a $p\bar{p}$ crossing with hits above a fixed threshold on both sides of the CLC detector. Therefore, an empty crossing is a $p\bar{p}$ crossing with no interactions. Given these selection criteria, the experimental quantity P_0 , called $P_0^{exp}\{\alpha\}$, is related to μ as:

$$P_0^{exp}\{\mu;\alpha\} = (e^{\epsilon_\omega \cdot \mu} + e^{-\epsilon_e \cdot \mu} - 1) \cdot e^{-(1-\epsilon_0) \cdot \mu},$$

where the acceptances ϵ_0 and $\epsilon_{\omega/e}$ are, respectively, the probability to have no hits in the combined east and west CLC modules and the probability to have at least one hit exclusively in west/east CLC module. The evaluation of these parameters is based on Monte Carlo simulations, and typical values are ϵ_0 =0.07 and $\epsilon_{\omega/e}$ = 0.12.

From the measurement of μ we can extract the luminosity. Since the CLC is not sensitive at all to the elastic component of the $p\bar{p}$ scattering, the rate of inelastic $p\bar{p}$ interactions is given by:

$$\mu \cdot f_{bc} = \sigma_{in} \cdot \mathcal{L},$$

where f_{bc} is the bunch crossings frequency at Tevatron and σ_{in} is the inelastic $p\bar{p}$ cross section. $\sigma_{in} = 60.7 \pm 2.0$ mb, is obtained by extrapolating the combined results for the inelastic $p\bar{p}$ cross section of CDF at $\sqrt{s} = 1.8$ TeV and E811 measurements at $\sqrt{s} = 1.96$ TeV[43].

Different sources of uncertainties have been taken into account to evaluate the systematic uncertainties on the luminosity measurement [47]. The dominated contributions are related to the detector simulation and the event generator used, and have been evaluated to be about 3%. The total uncertainty in the CLC luminosity measurements is 5.8%, which includes uncertainties on the measurement (4.2%) and on the inelastic cross section value (4%).

2.4 Trigger and Data Acquisition

The average interaction rate at the Tevatron is 1.7 MHz for 36×36 bunches. In fact, the actual interaction rate is higher because the bunches circulate in three trains of 12 bunches in each group spaced 396 ns, which leads to a crossing rate of 2.53 MHz. The interaction rate is orders of magnitude higher than the maximum rate that the data acquisition system can handle. Furthermore, the majority of collisions are not of interest. This leads to implementation of a trigger system that preselects events online and decides if the corresponding event information is written to tape or discarded.

The CDF trigger system consists of three trigger levels, see Fig. 2.10. The first two levels are hardware based and the third one is a processor farm. The decisions taken by the system are based on increasingly more complex event information. The two hardware levels are monitored and controlled by the Trigger Supervisor Interface (TSI), which distributes signals from the different sections of the trigger and DAQ system, a global clock and bunch crossing signal.

Figure 2.10: Block diagram showing the global trigger and DAQ systems at CDF II.

2.4.1 Level 1 Trigger

The Level 1 trigger is a synchronous system with an event read and a decision made every beam crossing. The depth of the L1 decision pipeline is approximately 4 μ s (L1 latency). The L1 buffer must be at least as deep as this processing pipeline or the data associated with a particular L1 decision would be lost before the decision is made. The L1 buffer is 14 crossings deep (5544 ns at 396 ns bunch spacing) to provide a margin for unanticipated increases in L1 latency. The Level 1 reduces the event rates from 2.53 MHz to less than 50 kHz. The Level 1 hardware consists of three parallel processing streams which feed inputs of the Global Level 1 decision unit. One stream finds calorimeter based objects, L1_CAL, another finds muons, L1_MUON, while the third one finds tracks in the COT, L1_TRACK. Since the muons and the electrons (calorimeter-based) require the presence of a track pointing at the corresponding outer detector element, the tracks must be sent to the calorimeter and muon streams as well as the track only stream.

• The L1_CAL calorimeter trigger is employed to detect electrons, photons, jets, total transverse energy and missing transverse energy, \mathbb{Z}_T . The calorimeter triggers are divided into two types: object triggers (electron, photons and

jets) and global triggers ($\sum E_T$ and \mathbb{Z}_T). The calorimeter towers are summed into trigger towers of 15° in ϕ and by approximately 0.2 in η . Therefore, the calorimeter is divided in 24 x 24 towers in $\eta \times \phi$ space. The object triggers are formed by applying thresholds to individual calorimeter trigger towers, while thresholds for the global triggers are applied after summing energies from all towers.

- The L1_TRACK trigger is designed to detect tracks in the COT. An eXtremely Fast Tracker (XFT) uses hits from 4 axial layers of the COT to find tracks with a p_T greater than some threshold ($\sim 2 \text{ GeV/c}$). The resulting track list is sent to the extrapolation box (XTRP) that distributes the tracks to the Level 1 and Level 2 trigger subsystems.
- L1_MUON system uses muon primitives, generated from various muon detector elements, and XFT tracks extrapolated to the muon chambers by the XTRP to form muon trigger objects. For the scintillators of the muon system, the primitives are derived from single hits or coincidences of hits. In the case of the wire chambers, the primitives are obtained from patterns of hits on projective wire with the requirement that the difference in the arrival times of signals be less than a present threshold. This maximum allowed time difference imposes a minimum p_T requirement for hits from a single tracks.

Finally, the Global Level 1 makes the L1 trigger decision based on the objects of interest found by the different Level 1 processes. Different sets of Level 1 conditions are assigned to the L1 trigger bits. If these conditions are met, the bit is set to true. All this information is later handled by the TSI and transferred to the other trigger levels, and eventually, to tape. Finally, the Global Level 1 makes the L1 trigger decision based on the quantity of each trigger object passed to it.

2.4.2 Level 2 Trigger

The Level 2 trigger is an asynchronous system which processes events that have received a L1 accept in FIFO (First In, First Out) manner. It is structured as a two stage pipeline with data buffering at the input of each stage. The first stage is based on dedicated hardware processor which assembles information from a particular section of the detector. The second stage consists of a programmable processors operating on lists of objects generated by the first stage. Each of the L2 stages is expected to take approximately 10 μ s giving a latency of approximately

 $20 \mu s$. The L2 buffers provide a storage of four events. After the Level 2, the event rate is reduced to about 300 Hz.

In addition of the trigger primitives generated for L1, data for the L2 come from the shower maximum strip chambers in the central calorimeter and the $r \times \phi$ strips of the SVX II. There are three hardware systems generating primitives at Level 2: Level 2 cluster finder (L2CAL), shower maximum strip chambers in the central calorimeter (XCES) and the Silicon Vertex Trigger (SVT).

- The L2CAL hardware carries out the hardware cluster finder functions. It receives trigger tower energies from the L1 CAL and applies seed and 'shoulder" thresholds for cluster finding. It is basically designed for jet triggers.
- The shower maximum detector provides a much better spacial resolution than a calorimeter wedge. The XCES boards perform sum of the energy on groups of four adjacent CES wires and compare them to a threshold (around 4 GeV). This information is matched to XFT tracks to generate a Level 2 trigger. This trigger hardware provides a significant reduction in combinatorial background for electrons and photons.
- Silicon Vertex Tracker [30] uses hits from the $r \times \phi$ strips of the SVX II and tracks from the XFT to find tracks in SVX II. SVT improves on the XFT resolution for ϕ and p_T and adds a measurement of the track impact parameter d_0 . Hereby the efficiency and resolution are comparable to those of the offline track reconstruction. The SVT enables triggering on displaced tracks, that have a large impact parameter d_0 .

The Level 2 trigger has worked well for Run II at low luminosity. However, as the Tevatron instantaneous luminosity increases, the limitation due to the simple algorithms used, starts to become clear. For this reason, two major trigger upgrades were implemented during 2007, the Level 2 XFT stereo upgrade and the Level 2 calorimer upgrade [48].

The upgrade makes use of the full calorimeter trigger tower information directly available to the Level 2 decision CPU. The upgraded system allows more sophisticated algorithms to be implemented in software; both Level 2 jets and \mathbb{Z}_T can be made nearly equivalent to offline quality, thus significantly improving the purity as well as the efficiency of the jet and \mathbb{Z}_T related triggers. The jet triggers are improved by using a cone algorithm in the Level 2 CPU for jet cluster finding. The jet algorithm is similar to JetClu (which is used to reconstruct Level 3 and offline jets)

except that the clustering is done in a single iteration, in order to save processing time.

2.4.3 Level 3 Trigger

When an event is accepted by the Level 2 trigger, its data become available for readout distributed over a couple of hundred of VME Readout Buffers (VRBs). The event has to be assembled from pieces of data from the L2 system into complete events, this is the purpose of the Event Builder. It is divided into 16 sub-farms, each consisting of 12-16 processor nodes. Once the event is built, it is sent to one place in the Level 3 farm. The Level 3 trigger reconstructs the event following given algorithms. These algorithms take advantage of the full detector information and improved resolution not available to the lower trigger levels. This includes a full 3-dimensional track reconstruction and tight matching of tracks to calorimeter and muon-system information. Events that satisfy the Level 3 trigger requirements are then transferred onward to the Consumer Server/Data Logger (CSL) system for storage first on disk and later on tape. The average processing time per event in Level 3 is on the order of one second. The Level 3 leads to a further reduction in the output rate, a roughly 50 Hz.

A set of requirements that an event has to fulfill at Level 1, Level 2 and Level 3 constitutes a trigger path. The CDF II trigger system implements about 150 trigger paths. A complete description of the different datasets at CDF Run II can be found in [49].

The trigger system described above is able to use the information of quite any detector subsystem. Combining all the measurements of the various subsystems it is possible to efficiently record, at the same time, events characterized by different signatures. Indeed the data collected by CDF II can be used to study the properties of the top quark, weak bosons, as well as the decays of b and c hadrons and more generally SM processes, or to search evidence of physics beyond the SM.

The trigger path used in this analysis require a central high p_T electron or muon and will be briefly described in Sec. 4.3.

Chapter 3

Objects Identification and Event Reconstruction

All the quantities measured by the CDF sub-detectors have to be processed in order to reconstruct the observables needed to study the physical products of the $p\bar{p}$ collision. This chapter briefly explains how from "raw" data we first reconstruct high level detector objects (such as tracks, vertices and calorimeter clusters) and how these are then combined to identify the physical objects (electrons, muons, neutrinos and jets) of interest for the analysis described in this thesis.

3.1 High Level Detector Objects

The detector outputs are primarily used to reconstruct high level objects, which include tracks, trajectories of charged particles identified as sequences of "hits" in the tracking detectors, and $calorimeter\ clusters$, collections of towers in which energy from particles is deposited. Multiple-track reconstruction allows to identify the vertices where either the $p\bar{p}$ interaction (primary vertex) or the decay of a long-lived particle (secondary or displaced vertex) took place.

3.1.1 Tracking

As explained in the previous chapter, charged particles leave small charge depositions as they pass through the alternative layers of the tracking system. Using these depositions, pattern recognition algorithms can reconstruct the particle original trajectory measuring the five parameters of the helix (see Sect. 2.3.1) that best

match to the observed hits.

CDF employs several algorithms for tracks reconstruction depending on which component of the detector a particle travels through. The principal one is the Outside-In (OI) [50]. This algorithm, exploiting the informations from both the central drift chamber and the silicon detectors, is used to track the particles in the central region ($|\eta| < 1$). It first reconstructs tracks in the COT and then extrapolates them inwards toward the beam.

The first step of pattern recognition in the COT looks for circular paths¹ in the axial superlayers. Cells in the axial superlayers are searched for sets of 4 or more hits that can be fit to a straight line. These sets are called "segments". Once segments are found, there are two approaches to track finding [51] ("segment linking" and "histogram linking" algorithms). One approach is to link together the segments which are consistent with lying tangent to a common circle. The other approach is to constrain its circular fit to the "beamline" (see Sec.3.1.2). Once a circular path is found in the $r - \phi$ plane, segments and hits in the stereo superlayer are added depending on their proximity to the circular fit. This results in a three-dimensional track fit. Typically, if one algorithm fails to reconstruct a track, the other algorithm will not. This results in a high track reconstruction efficiency in the COT for tracks which pass through all 8 superlayers (97% for tracks with $p_T > 10 \text{ GeV/c}$)².

Once a track is reconstructed in the COT, it is extrapolated inward to the silicon system. Based on the estimated errors on the track parameters, a three dimensional "road" is formed around the extrapolated track. Starting from the outermost layer, and working inwards, silicon hits found inside the road are added to the track. As hits get added, the road gets narrowed according to the knowledge of the updated track parameters and their covariance matrix. Reducing the width of the road reduces the chance of adding a wrong hit to the track, and also reduces the computation time. In the first pass of this algorithm, axial hits are added. In the second pass, hits with stereo information are added to the track. At the end, the track combination with the highest number of hits and lowest χ^2/ndf for the five parameters helix fit is kept.

Due to the limited COT coverage and the strict hits requirement (at least four of eight superlayers), tracking in the forward region requires different algorithms

¹The helical track, when projected onto the $r - \phi$ plane, is a circle.

²The track reconstruction efficiency mostly depends on how many tracks are reconstructed in the event. If there are many tracks close to each other, hits from one track can shadow hits from the other track, resulting in efficiency losses.

[52] [53] that are not described here because not used in this analysis.

3.1.2 Primary Vertex

The location of the primary $p\bar{p}$ vertex is required to calculate transverse energies in the calorimeter towers and to derive objects such as jets and missing energy, since the angle θ is defined by the vector pointing from the vertex to the shower maximum detectors within the calorimeter towers.

The primary vertex location for a given event is found by fitting high quality tracks to a common point of origin. At high luminosities, multiple collisions occur on a given bunch crossing. For a luminosity of 10^{32} cm⁻²s⁻¹, there are an average of 2.3 interactions per bunch crossing. Typically, since the luminous region is sufficiently long (with $\sigma_z = 29$ cm), the primary vertices of each collision are well separated in z. An iterative algorithm is used to find the vertex associated to the hardest collision: the first estimate of its position (x_V, y_V, z_V) is binned in the z coordinate, then the z position of each vertex is calculated from the weighted average of the z coordinates of all tracks within 1 cm of the first iteration vertex, with a typical resolution of $100 \ \mu m$; finally the vertex associated with the highest sum of the tracks p_T is defined as primary vertex of the event.

The locus of all primary vertices defines the beamline, the position of the luminous region of the beam-beam collisions through the detector. A linear fit to (x_V, y_V) vs. z_V yields the beamline for each stable running period. The beamline is used as a constraint to refine the knowledge of the primary vertex in a given event. Typically the beam transverse section is circular with width of $\approx 30~\mu m$ at z=0, rising to $\approx 50-60~\mu m$ at |z|=40~cm. The beam is not necessarily parallel nor centered in the detector and moves as a function of time.

3.1.3 Calorimeter Clusters

In general, to each calorimeter tower we associate a vector, \overrightarrow{E} , of magnitude equal to the energy deposit E, pointing from the origin of the coordinate frame (the event primary vertex position) to the center of the calorimetric tower. The center's coordinates of a tower are conventionally identified by the (η, ϕ) position at $r = 6 X_0$ $(r = 1.5 \lambda)$ of the vector pointing to the geometrical center of the electromagnetic (hadron) compartment of the calorimeter tower. Using this convention we can define the transverse energy of the tower, i.e. the projection on the transverse plane of the measured energy, as \overrightarrow{E}_T whose magnitude is $E_T = E \sin \theta$.

High momentum electrons, photons, and jets deposit energy in small contiguous groups of calorimeter towers which can be identified as an energy cluster. Calorimeter clustering algorithm starts finding a seed cluster that has an energy larger than a certain threshold. Then adjacent towers with energy greater than a lower threshold are added iteratively to form a cluster. The position of the cluster is defined by the energy-weighted position mean of the towers in the cluster and the total energy is estimated by the sum of the energies of the towers in the cluster.

This is a general description of the clustering algorithm. Clustering can be done using calorimetric towers either using the electromagnetic compartment or the hadronic compartment or both. The details of the clustering for the objects used in this analysis will be described in the following sections.

3.2 Physical Objects

Physical objects used in the analysis are identified from high level detector object. We describe here the identification of central leptons³ (electrons and muons), neutrinos (missing transverse energy), and jets. These objects are involved in the final state of our signal process $WW/WZ \rightarrow \ell\nu$ + jets.

3.2.1 Electrons

The identification of an electron candidate is based on the reconstruction of a tower in the CEM with transverse energy $E_T > 2$ GeV. Clusters in both CES and CPR (see Sec. 2.3.4) are also added if these are reconstructed in the same wedge of the primary tower. From all the tracks reconstructed in the COT which point to an instrumented region of the CEM detector, the one with the highest p_T and that best matches, once extrapolated to the CES plane, assuming helicoidal trajectory, the geometrical center of the main cluster is chosen.

The track's momentum is used to define the direction and the transverse momentum of the electron while its energy is total energy of the calorimeter cluster.

CDF uses standard requirements optimized to efficiently select high p_T electrons [54], these are briefly described in the following.

• The track associated to the calorimeter cluster is required to originate from the luminous region ($|z_0| < 60$ cm) and to have a large number of hits attached

³The analysis is based on leptons reconstructed in the central region of the CDF II detector because this is well instrumented and better understood.

to it (at least three axial and two stereo superlayers must provide segments formed by at least five hits).

- The ratios between the hadronic and the electromagnetic cluster energies $(E_{\rm EM}/E_{\rm HAD})$ and the one between the total cluster energy and the track momentum (E/p) are required to be consistent with a typical electron's energy deposition in the calorimeters as measured from test beam data.
- Also the shape of the calorimeter cluster is required to be consistent with the one of a typical electromagnetic shower. The variable that quantifies this comparison is

$$L_{\rm shr} = 0.14 \cdot \sum_{i} \frac{E_i - E_i^{\rm exp}}{\sqrt{(0.14)^2 E_i + (\Delta E_i^{\rm exp})^2}},$$

where E_i is the measured energy in the *i*-th tower, E_i^{exp} is the expected value for the energy in the *i*-th tower, according to a parametrization based on test-beam data, and the index *i* runs over all the towers adjacent to the *seed* one. L_{shr} is required to be less than 0.2.

- The shower maximum detector (CES) is used to reject possible hadron contamination. The track is required to match a CES cluster in both axial $(|\Delta z_{\rm CES}| < 3 \text{ cm})$ and azimuthal $(-3 \le q \Delta X_{\rm CES} \le 1.5, \text{ where } q \text{ is the charge of the the candidate electron and } \Delta X \text{ is the distance in the } x-y \text{ plane})$ directions. In the azimuthal direction, the distribution is asymmetric due to the magnetic field produced by the solenoid. The shape of the active CES strips associated to the electron cluster is required to be similar to the one evaluated from test beam data based on a χ^2 test ($\chi^2_{\rm CES} < 10$).
- Isolation is a measurement of the calorimetric activity around the candidate electron (Fig. 3.1). The leptons from decays of W are often isolated from hadronic jets. The isolation requirement is meant to reject leptons from semi-leptonic decays of heavy flavor hadrons and leptons faked by hadrons: indeed in both cases the lepton candidate is produced in a jet environment and tends to be less isolated then a lepton produced by a W boson decay. For electrons the isolation variable is defined as:

$$Isol = \frac{E_T^{\text{cone}} - E_T^{\text{clus}}}{E_T^{\text{clus}}}$$

where E_T^{cone} is the sum of the transverse energy of the towers inside a cone of radius $\Delta R = 0.4$ around the cluster axis (see Sec. 2.3.1), and E_T^{clus} is the

Figure 3.1: Calorimetric isolation of a candidate electron, evaluated considering the energy deposits of the towers included in a R = 0.4 cone.

transverse energy of the cluster associated to the candidate electron. A small isolation indicates that there is little extra activity in the calorimeter near the lepton, so it is unlikely to come from a jet. If this quantity is less than 0.1, the lepton is said to be isolated or "tight" otherwise, it is non-isolated or "loose". All leptons in this analysis are required to be tight, i.e. to pass the isolation criterion; however, loose leptons are still used to model the QCD background (see Sec. 5.2).

The specific cuts implemented in this analysis to select electrons are summarized in Tab. 3.1. A photon conversion veto is also implemented: an electron can be misidentified as a photon if the electron track is not reconstructed. Alternatively, a photon can be misidentified as an electron if the photon converts to an electron-positron pairs as it transverse the material, or if a track is mistakenly associated to the EM cluster. The details of the photon conversion algorithm are explained in [55].

3.2.2 Muons

Muons produced at Tevatron collision energies are unlikely to initiate a shower in the electromagnetic calorimeter and they do not interact strongly hence do not shower in the hadronic calorimeter either. As a result, muons with high momentum at CDF deposit only a small fraction of their energy through ionization, interacting as minimum ionizing particle.

Muons candidates are thus identified by matching a track reconstructed using

Variable	${f Requirement}$
Fiduciality	Detected in the active region of the CES/CEM
Track $ Z_0 $	$\leq 60 \text{ cm}$
E_T	> 20 GeV
p_T	$> 10~{ m GeV/c}$
COT Axial segments	≥ 3 with ≥ 5 hits each
COT Stereo segments	≥ 2 with ≥ 5 hits each
E/p	$\leq 2 \text{ (unless } p_t \geq 50 \text{ GeV/c)}$
$E_{ m HAD}/E_{ m EM}$	$\leq 0.055 + 0.00043 \cdot E$
$L_{ m shr}$	< 0.2
Iso/E_T	≤ 0.1
Signed $\Delta X_{\rm CES}$	$-3 \le q \Delta X_{\rm CES} \le 1.5$
$ \Delta z_{ m CES} $	< 3 cm
$\chi^2_{ m CES}$	≤ 10

Table 3.1: Offline requirement for high p_T central electrons [57].

the hits in the muon chambers ("stub") with the extrapolation of reconstructed track in the COT and requiring that little energy be deposited in the calorimeters on the trajectory of the particle.

Real muons that are backgrounds for this analysis are: cosmic rays and muons from decays in flight of kaons and charged pions or from heavy flavor semi-leptonic decays. A veto, based on timing information from the muon chamber and the COT, is used to reject cosmic rays events [56]. Muons can also be mimicked by hadrons that shower unusually late or not at all in the calorimeter ("punch-through").

In this analysis we define two types of muons according to the detector used to identify them (see Sec. 2.3.6): CMX muons (with a stub in the CMX system that covers the region $0.7 < |\eta| < 1$) and CMUP muons (with a stub in both the CMU and CMP systems with $|\eta| < 0.7$).

The observables and the requirements used to select the muons are briefly described in the following [54] and summarized in Tab. 3.2.

• The quality of the COT track has the same requirements as for electrons. Additionally, the track is required to have a low impact parameter ($|d_0| < 0.2$ cm) in order to reject cosmic ray background. If hits from SVX are attached to the track, the requirement on the impact parameter is more stringent ($|d_0|$ <

Variable	Requirement
p_T	$> 20 \mathrm{GeV/c}$
Iso/p_T	≤ 0.1
$ z_0 $	$\leq 60 \text{ cm}$
$E_{ m EM}$	$\leq 2 + \max[0, (p-100) \cdot 0.0115]$
$E_{ m HAD}$	$\leq 6 + \max[0, (p - 100) \cdot 0.028]$
COT Axial segments	≥ 3 with ≥ 5 hits each
COT Stereo segments	≥ 2 with ≥ 5 hits each
$ d_0 $ for tracks w/ Si hits	< 0.2 cm
$ d_0 $ for tracks w/o Si hits	< 0.02 cm
ρ_{COT} for CMX muons	> 140
$\chi^2_{ m COT}$	< 2.3
$ \Delta X_{ m CMU} $	$\leq 7 \text{ cm}$
$ \Delta X_{ m CMP} $	$\leq 5 \text{ cm}$
$ \Delta X_{ m CMX} $	$\leq 6 \text{ cm}$
CMU Fiduciality	$x < x_{\rm fid}, z < z_{\rm fid}$
CMP Fiduciality	$x < x_{\text{fid}}, z < z_{\text{fid}} - 3 \text{ cm}$
CMX Fiduciality	$x < x_{\text{fid}}, z < z_{\text{fid}} - 3 \text{ cm}$

Table 3.2: Offline requirements for high p_T muons [57].

0.02 cm), since the resolution is greatly improved.

- For CMX muons (higher pseudo-rapidity) the track is required to go through all COT superlayers, exiting the COT volume at a radius, $\rho_{\rm COT}$, of at least 140 cm.
- The requirements on the energies deposited in the electromagnetic and hadronic calorimeters are parameterized as a function of the track momentum, p, as shown in Tab. 3.2.
- The track is required to match the muon stub in the axial direction: Δx is the distance in the x-y plane between the muon chambers' hits and the track extrapolated to the muon chambers' radius. The cut values depends on the muon chambers involved.

• The isolation variable for muons is defined as

$$Isol = \frac{1}{p_T} \sum_{i} \left(E_T^i - E_T^{\mu} \right)$$

where E_T^i is the transverse energy of the *i*-th tower, E_T^{μ} is the transverse energy deposited in the tower crossed by the track and p_T is the track transverse momentum. The sum runs over all the towers inside a cone of radius $\Delta R = 0.4$ around the track direction. The request on isolation (Isol < 0.1) increases the separation between isolated muons from vector bosons decay and muons produced in a semileptonic decay of a hadron.

- The extrapolation (x, z) of the track to the relevant muon detector is required to be fiducial to the detector and in the case of CMP and CMX must also be within 3 cm in z of the edge of the detector.
- Muons candidate in the data sample are required to have a χ^2 for the reconstructed muon track in the COT smaller than 2.3 to reject pions and kaons' decays in flight.

3.2.3 Jets

Quarks and gluons coming from an hard scattering interaction undergo fragmentation where they create partons via a cascade of gluons emissions and decays. The fragmentation continues until the square momentum of the partons is at the order of the infrared cut-off scale. Partons then form colorless hadrons in a process called hadronization. The non-stable hadrons decay to stable particles which reach the detector material. The resulting shower of particles appears as a cluster of energy deposited in a localized areas of the calorimeter, called *jet*. This is pictorially represented in Fig. 3.2 (a). The challenge of an analyses using jets is to recover from detector information (jets at "calorimetric level") the initial energy, momentum and, possibly, the nature of the parton produced in the original interaction (jets at "parton level").

Since a universally valid way of defining a jet does not exist, because there is no control on how the hadronization process takes place, the experimentalist's task is to conceive an algorithm that allows a fairly accurate extrapolation of the parton properties from those of the calorimeter jet. The most used jet algorithm at CDF is called JETCLU [58]. It belongs to the family of iterative fixed cone jet reconstruction algorithm and it is based only on calorimetric information. The algorithm begins

Figure 3.2: (a) A parton originating from a hard scattering hadronizes and generates a jet. (b) Transverse plane projection of an event with a reconstructed jets: calorimetric deposits are shown in red (EM) and in blue (HAD); the height of the signals is proportional to the deposited energy. The repartition of jet energy is typically $\sim 60\%$ EM, $\sim 40\%$ HAD.

by creating a list of the seed towers from all the calorimeter towers with transverse energy above the threshold of 1 GeV. Starting with the highest- E_T seed tower, a precluster is formed by combining together all adjacent seed towers within a cone of given radius ΔR . This is repeated until the list is exhausted. The E_T -weighted centroid is then formed and if this equals the one of the previous iteration, the cone is considered stable, otherwise the new center is used to reconstruct an updated cone. Since the clusters found initially can overlap, the next step is to decide whether to merge or rather separate overlapping clusters. Each tower should not be assigned to more than one jet. Two clusters are merged if the total energy of the overlapping towers is greater than 75% of the energy of the smallest cluster. If the shared energy is below this threshold, the shared towers are assigned to the cluster that is closer in $\eta - \phi$ space. This process is iterated again until the list of clusters does not change.

The choice of the cone radius depends in general on the jet multiplicity of the events (usually the smallest ΔR is chosen for events with many jets) and on the features of the specific analysis. The jets used in this thesis are reconstructed with

 $\Delta R = 0.4.$

Massless four-vector momenta are assigned to the towers in the clusters for the electromagnetic and hadronic components, the jet four-vector is then defined summing over all the towers in the cluster.

Jets Energy Corrections

The four-momentum assigned to a jet suffers for both detector inaccuracies and reconstruction algorithm imperfections. A set of corrections to the jet reconstructed energy ("raw energy") have been developed to partially overcome these limits, in order to convert the measured transverse jet energy to the expected transverse energy of the partons. The corrections, assessed using data and simulation of the CDF detector, include corrections for the response inhomogeneity in η , contributions from multiple interactions, the non-linearity of the calorimeter response, the underlying event and the energy flow out of the jet cone. Each of those corrections has a corresponding fractional uncertainty, $\sigma_{JES}(p_T)$ which can be parameterized as function of the corrected transverse momentum of the jet p_T . They are applied in a sequence of levels (of "L-levels") in order to correct for each bias independently [59].

The correction can be parameterized as follows

$$p_T^{\text{parton}} = (p_T^{\text{jet}} \cdot C_{\eta} - C_{MI}) \cdot C_{Abs} - C_{UE} + C_{OOC} = p_T^{\text{particle}} - C_{UE} + C_{OOC},$$

where the terms are described in the following.

 C_{η} : pseudorapidity-dependent correction (L1) The L1 correction accounts for non-uniformities in calorimeter response along η . This correction is obtained by studying the p_T balancing in dijet events. Dijet events are selected in order to have one jet ("trigger jet") in the $0.2 < |\eta| < 0.6$ region (far away from detector cracks). The other jet, called "probe jet", is free to span over the $|\eta| < 3$ region. The p_T balancing fraction f_b is formed and the correction β is defined as

$$\beta = \frac{2 + \langle f_b \rangle}{2 - \langle f_b \rangle}$$

which is in average equal to $p_T^{\text{probe}}/p_T^{\text{trigger}}$ but reduces the sensitivity of the measurement to the non-Gaussian tails which affect the latter ratio. The uncertainty associated with this correction is estimated to be of the order of 1% for central jets and 7.5% for forward jets.

Figure 3.3: η -dependent energy scale correction factor for JETCLU with radius 0.4; a sample of events with at least one trigger level tower above 50 GeV is used.

 C_{MI} : multiple interactions correction (L4) ⁴ The number of interactions that occurs when two bunches of proton and antiproton collide follows a Poisson distribution whose mean increases with instantaneous luminosity. These additional interactions cause extra energy to be deposited in the calorimeter, skewing the measured energy. The number of reconstructed vertices is used to parameterize the number of interactions in an event. Minimum bias events, which are triggered by events in the CLC, are used to estimate the effect. A random tower in the best-performing region $(0.2 < |\eta| < 0.6)$ of the calorimeter is chosen as a seed tower, a cluster is formed, and its energy is measured. The average energy is calculated for a given number of reconstructed vertices, and the resulting plot is fit to a straight line (see Fig. 3.4). This is used to correct the energy of the jets. This linear approximation works well just for events with less than seven vertices because of the finite reconstruction efficiency of the vertices. The uncertainty on this correction is estimated to be of the order of 15%.

C_{Abs}: absolute energy scale corrections (L5) While L1 and L4 accounted for corrections at calorimeter level, L5 steps back to particle level. The procedure used to estimate the L5 correction factor is described accurately in [59] and uses a MC sample of inclusive dijet events simulated with PYTHIA [60]. The correction is derived comparing particle jets, which are jets at generator level

⁴L2 and L3 have survived in the CDF jargon but are not used anymore.

Figure 3.4: (a) E_T in R=0.4 cone as function of the number of reconstructed primary vertexes in minimum bias events. (b) Fractional systematic uncertainties due to multiple interactions for different cone sizes as a function of jet transverse momentum.

(before they are passed through the detector simulation), with calorimeter jets, which are reconstructed from the detector simulation. These are required to be within 0.1 of each other in the $\eta-\phi$ plane to ensure that they are the same object. The probability of measuring a value of p_T^{jet} given $p_T^{particle}$ and the maximum is taken as a correction factor (see Fig. 3.5). The uncertainty on this corrections is estimated to be of the order of 3.5% (15% near the edge of the calorimeter).

C_{UE} and C_{OOC} : underlying event (L6) and out-of-cone (L7) corrections

Reconstructed jet energies in hard $p\bar{p}$ interactions may contain contributions by particles created by soft spectator interactions or by gluons from initial state radiation. These contributions are called underlying event. On the other hand a fraction of the parton energy may be lost outside the jet cone because of final state gluon radiation, fragmentation effects or low p_T particles bending in the magnet field. This energy is modeled imperfectly in MC events, so a systematic uncertainty is assigned by examining photon + jets events in data and MC. A ring around the jet with a radius between 0.4 and 1.3 in the $\eta - \phi$ plane is examined, and the energy in this region is compared between data and MC simulation. The largest difference between MC events and data is taken as a systematic uncertainty.

Fig. 3.6 shows the individual fractional systematic uncertainties as a function of

Figure 3.5: Absolute energy corrections for jets with cone size $\Delta R = 0.4$ as a function of jet p_T with uncertainty.

jet p_T in the central region, $0.2 < |\eta| < 0.6$, of the calorimeter. They are independent and thus added in quadrature to derive the total uncertainty. For $p_T > 60 \text{ GeV/c}$ the largest contribution arises from the absolute jet energy scale which is limited by the uncertainty of the calorimeter response to charged hadrons. For an analysis that relies on jet quantities as the subject of this thesis, the uncertainty on the jet energy scale results as the dominant source of uncertainty in the final measurement.

3.2.4 Missing Transverse Energy

Neutrinos produced in the final state interact with matter at very low rate, via the weak interaction and hence escape without detection, carrying away some amount of energy, which results as an energy imbalance in the detector. Since the z-component of momentum of the interacting partons within the protons and antiprotons is unknown, one cannot determine the net "missing" energy caused by neutrinos. However, the total momentum in the transverse plane is zero to a very good approximation and therefore one can define the transverse missing energy (which is actually missing transverse momentum) as the vector sum of the transverse energies of all the calorimeter towers:

$$\overrightarrow{E}_T = -\sum_i \overrightarrow{E}_T^i,$$

where i indexes each tower. This vector gives the energy and the direction in the transverse plane of a (massless) undetected particle.

Figure 3.6: The fractional systematic uncertainty due to the JES correction levels as a function of the parton jet transverse momentum. The total uncertainty is taken as the sum in quadrature of all individual contributions.

There are important corrections that need to be applied at offline level to the missing energy as defined above; in the following the CDF customary corrections [61] are briefly described.

The largest correction is due to muons which have only ionization energy losses in the calorimeter and hence leave an apparent missing energy in the detector. The \mathcal{E}_T is then corrected in events where a muon is identified by adding back his track transverse momentum measurement to the total transverse energy deposited in the towers and subtracting any small amount of transverse energy which it may have deposited in the calorimeters. In this case

$$\overrightarrow{E}_{T} = \overrightarrow{E}_{T}^{\text{raw}} - \overrightarrow{p}_{T}^{\mu} \left(1 - \frac{E_{\text{CAL}}^{\mu}}{p^{\mu}} \right),$$

where $\overrightarrow{\mathbb{Z}}_T^{\text{raw}}$ is the "raw" uncorrected missing energy, $E_{\text{CAL}}^{\mu} \sim 2 \text{ GeV}$ is the energy deposited by the muon in the calorimeter and p^{μ} is its momentum.

Another correction is needed due to jets whose raw measured energy within the jet-cone is systematically shifted from the hadron's one. For the jet corrections in the \mathbb{Z}_T , for each jet the uncorrected jet energy is subtracted by the total transverse energy deposited in the towers and the corrected transverse jet energy is added:

$$\overrightarrow{\mathcal{E}}_T = \overrightarrow{\mathcal{E}}_T^{\text{raw}} - \Delta \overrightarrow{E}_T^{\text{jet}},$$

where $\Delta \overrightarrow{E}_T^{\rm jet} = \overrightarrow{E}_T^{\rm jet} - \overrightarrow{E}_T^{\rm jet, \ raw}$ is the difference between the corrected and the raw

energies of the jet.

The source of real \mathbb{Z}_T in this analysis is from neutrinos created in electroweak interactions. There are also several sources of false \mathbb{Z}_T which are often difficult to control. These sources include the mis-measurement of jet and lepton energies as well as when a lepton or photon or hadron enters a crack in the detector where it would not be possible to reconstruct its energy with any reasonable accuracy. Dealing with this requires some care in reconstructing the neutrino.

Chapter 4

Event Selection

In this chapter we describe the details of the offline selection based on the physical object reconstruction performed in the previous chapter. The criteria are designed to efficiently select our signal events and reduce the backgrounds that share the same signature (lepton, \mathcal{E}_T and jets).

4.1 Signal and Background Definition

The events of interest for this analysis have the experimental signature of semileptonic WW and WZ decays which consists of at least two energetic jets, a high p_T isolated lepton (electron or muon) and large missing transverse energy. A typical candidate event with this signature is shown in Fig. 4.1.

Several other processes have the same signature (either processes that have a lepton from a W decay or whose signatures fakes the lepton from the W) so they are considered as backgrounds of our signal process:

• W+jets: the main background is the production of W boson in association with multiple high E_T jets,

$$p\bar{p} \to W^{\pm} \to \ell^{\pm}\nu_{\ell} + \text{jets.}$$

W bosons are produced in $p\bar{p}$ interaction mostly by processes where a quark from a proton and antiquark from an antiproton annihilate in a W boson. QCD radiation from the colliding partons easily produce multiple high p_T partons in association with the W boson. There are several Feynman diagrams (Fig. 4.2 shows one of them) leading to this final state but the detailed

Figure 4.1: Event display of a W boson candidate with two jets. The energy of the electromagnetic calorimeter is magenta, the energy of the hadronic calorimeter blue. The size of the cluster is proportional to the measured energy, in this case the highest cluster corresponds to 97.64 GeV. As most of the energy is in the electromagnetic calorimeter and an isolated track is pointing to the energy deposition, this cluster is identified as an electron. The vector sum of all cluster points to the lower right corner, therefore the \mathbb{Z}_T vector points to the higher left corner, representing the neutrino from the W boson decay.

discussion of this processes is beyond the scope of this work. The inclusive cross section (multiplied by the leptonic W decay branching ratio) of W+jets is ~ 2.1 nb [15].

• Z+jets: the second background, in order of cross section production, is the production of multiple jets in association with a Z boson

$$p\bar{p} \to Z \to \ell^+\ell^- + \text{jets}$$

where a lepton escapes into the beam line or is not well identified and mismeasurement of jet energy fakes the \mathcal{E}_T (see Fig. 4.2 for the Feynman diagram). It is estimated to be ~ 187 pb [15].

• Standard top ($t\bar{t}$ pairs) and single top production are processes that have final states very similar to the signal, with a W and two jets (see Fig. 4.3 and 4.4). However, in the case of $t\bar{t}$, the production is characterized by many more jets

Figure 4.2: Example of one of the numerous diagrams for the production of W+jets (left) and Z+jets (right).

Figure 4.3: Feynman diagram for $t\bar{t}$ production.

Figure 4.4: Feynman diagrams for single top production.

Figure 4.5: Feynman diagrams for QCD multijet production.

in the final state that will give an handle to discriminate signal from this background. The corresponding cross section are [62] [63]

$$\sigma(p\bar{p}\to t\bar{t}) = 7.5~\mathrm{pb}$$

$$\sigma(p\bar{p}\to t\bar{b}) = 2.9~\mathrm{pb}$$

• QCD multijet: the most difficult events to model come from QCD multijet events (see Fig. 4.5). The extremely large cross section of QCD multijet events means that even kinematically unlikely configurations can form a significant background. In particular, highly unlikely events needed to fake the necessary signature (a three-jet event in which one jet manages to pass all lepton cuts and, simultaneously, the energies are so poorly measured that a large missing transverse energy is reported) still occurs with enough probability to contaminate the sample significantly. Because of the extremely small rate of these events to occur, and because they come from different QCD processes, that are difficult to calculate or model, it is highly unreliable to simulate these events with MC events and we need to derive the model directly from the data (see Sec. 5.2).

The large cross section of these processes leads to a large contamination of different backgrounds in the data sample. Dedicated online and offline selections are needed to improve the signal over background ratio.

4.2 Data Sample

This analysis uses 4.3 fb^{-1} of data collected by CDF II detector between February 2002 and March 2009. The datasets used have been selected by any of the triggers for high p_T central leptons, ELECTRON_CENTRAL_18, MUON_CMUP_18 and MUON_CMX_18 (see following section) and spans run¹ numbers from 138425 to 274055.

Only "good runs", where all components of the detector relevant for this analysis are reliably working, are included. Each dataset is organized in more secondary datasets corresponding to different data periods during which the detector was operated under a stable configuration (i.e. trigger settings, average instantaneous luminosity, system calibrations, etc. can change over time).

¹A run is a period of continuous operation of the CDF II Data Acquisition. Many different cases can require the DAQ to be stopped and restarted including the need to enable or disable a sub-detector, a change in the trigger Table, a problem in the trigger/DAQ chain etc.

Trigger path	Luminosity (fb^{-1})
ELECTRON_CENTRAL_18	4.32
MUON_CMUP_18	4.31
MUON_CMX_18	4.26

Table 4.1: Integrated Luminosity by trigger path.

4.3 Trigger Requirements

At the trigger level, one attempts to select signal events with high efficiency while keeping the trigger accept rate low. It is possible to meet these criteria by exploiting only one of the characteristics of the signature: the presence of a hight p_T central lepton (electron or muon).

We use events collected with one of the three standard CDF high p_T lepton triggers: ELECTRON_CENTRAL_18, MUON_CMUP_18 or MUON_CMX_18.

Different triggers collect different integrated luminosities, the total luminosity of the datasets is shown for each trigger in Tab. 4.1.

4.3.1 Central Electron Trigger

The trigger path ELECTRON_CENTRAL_18 is used to select centrally produced high- p_T electrons (the coverage in $\eta - \phi$ is shown in Fig. 4.6). Since they are reconstructed in the CEM calorimeter, electrons will be indicated from now on as CEM electrons.

Below are listed the trigger requirements for the three trigger levels.

• Level 1:

- an energy deposit of a minimum 8 GeV in the calorimeter tower;
- $-E_{\rm HAD}/E_{\rm EM}$ is required to be less than 0.125 to reject hadronic particles;
- a track with $p_T > 8.34 \text{ GeV/c}$ found by the XFT is required to point to the tower.

• Level 2:

- a calorimeter cluster is formed by adding adjacent towers with $E_T > 7.5$ GeV to the "seed" tower found at Level 1;
- for the cluster, the requirements are $E_T > 16 \text{ GeV}$ and $E_{\text{HAD}}/E_{\text{EM}} < 0.125$;
- the Level 1 XFT requirement is confirmed.

Figure 4.6: Coverage in the $\eta - \phi$ plane of CMUP and CMX trigger muons (left) and CEM trigger electrons (right). Also Phoenix electrons (PHX), not used in this analysis, are shown.

• Level 3:

- an EM object with $E_T > 18 \text{ GeV}$ and $E_{\text{HAD}}/E_{\text{EM}} < 0.125$ (confirmed);
- a fully reconstructed three-dimensional COT track with $p_T > 9 \text{ GeV/c}$ is required to point to the cluster.

4.3.2 Central Muon Trigger

Two trigger paths are used for the central muon selection. One finds muons in the CMU and CMP chambers ($|\eta| < 0.6$) and is called MUON_CMUP_18 and the other looks for muons in the CMX chambers ($0.6 < |\eta| < 1.0$) and is called MUON_CMX_18 (the coverage in $\eta - \phi$ is shown in Fig. 4.6). Muons selected by the CMUP or CMX trigger will be indicated from now on as CMUP or CMX muons.

An overview of the trigger selection is given below:

• Level 1:

- hits in one or more layers of the CMU or CMX chambers are found;
- for the CMU/CMP trigger, 3 or 4 additional hits in the CMP are required to be consistent with hits in the CMU;

Figure 4.7: Distribution of \mathbb{Z}_T for electron (a) and muon (b) data. The lower peak due to QCD events is clearly visible.

- an XFT track with $p_T > 4.09 \text{ GeV/c}$ (8.34 GeV/c) is demanded to match in the $r \phi$ plane the hits found in the CMU/CMP (CMX);
- Level 2:
 - a COT reconstructed track in the transverse plane with $p_T > 14.77 \text{ GeV/c}$;
- Level 3:
 - a fully reconstructed three-dimensional COT track with $p_T > 18 \text{ GeV/c}$ is required to match a track reconstructed in the muon chambers.

4.4 Leptonic W Candidate

The offline selection starts with the reconstruction of a sample of inclusive W's.

First, high p_T electrons and muons are identified (as described in Sec. 3.2.1 and Sec. 3.2.2). The basic lepton selection cuts applied at trigger level still accept a large number of fake leptons. Good lepton identification is vital to purify the sample by removing fake leptons, making it easier to model and estimate the background contribution. While the trigger and the offline selection removes fake leptons and mostly background, they will also reject some true leptons and as a consequence some signal events. Thus, it is important to estimate the efficiency of the event reconstruction (see App. A).

Figure 4.8: Distribution of M_T^W for electron (a) and muons (b) data. The lower mass tail is due to multijet events.

To reconstruct the W a high p_T lepton needs to be accompanied by missing transverse energy to account for the non interacting neutrino. The distributions of \mathcal{E}_T for both electrons and muons events are shown in Fig. 4.7. Two peaks are clearly visible: the one at smaller values of \mathcal{E}_T is due to QCD events, where the missing energy is not related to the presence of a neutrino, while the shoulder around 40 GeV is due to the real W events. The peak at low \mathcal{E}_T values is more enhanced for electrons, corresponding to a larger fraction of QCD events, since it is easier for a jet to fake an electron than a muon. We require the missing transverse energy to be greater than 25 GeV, which removes a large portion of the QCD multijet background. However, events that do not pass this selection requirement are useful in order to estimate the remaining QCD multijet contribution (see Sec. 5.2).

From the \mathbb{Z}_T and the lepton we reconstruct the transverse mass² of the W candidate as:

$$M_T^W = \sqrt{2 \cdot E_T^{\ell} \cdot \mathcal{L}_T \cdot (1 - \cos \Delta \phi)}$$
 $(\ell = e, \mu)$

where E_T^ℓ stands for either the electron energy or the muon momentum and $\Delta\phi$ is the difference between the azimuthal angles of the lepton momentum and the missing energy vector. This variable can be further used to reduce the multijet background. Fig. 4.8 shows the distribution of M_T^W , after the offline lepton selection

²Since the event is not longitudinally balanced, because of the momentum of the partons inside the colliding protons, the neutrino longitudinal momentum is unknown. It is not possible then to compute the standard invariant mass.

Figure 4.9: Simulated sample of WW/WZ. (a) Distribution of number of jets with $E_T > 8$ GeV. (b) Distribution of the leading and second leading jet E_T . (c) Distribution of the leading and second leading jet η .

for CEM electrons and CMUP/CMUX muons. While true W events peak at the W mass, there is a big tail at low mass due mainly to QCD background (since the \mathbb{Z}_T is fake). For this reason, the transverse mass of the W is required to satisfy $M_T^W \geqslant 30 \text{ GeV/c}^2$ for both electrons and muons.

The selected sample still retains a non negligible contamination of Z decays; to remove them we veto events that have a high p_T lepton and any isolated track whose invariant mass lies in the Z mass region (66 < $M_{\ell\ell}$ < 116 GeV/c²). This veto reduces the Z background by 51% for electrons and 31% for muons.

4.5 Hadronic W/Z Candidate

The offline event selection identifies jets using a JETCLU cone algorithm with radius 0.4, corrected for detector effects as described in Sec. 3.2.3.

In order to select the hadronic candidate we need to reconstruct at least 2 jets. Fig. 4.9 (a) shows the distribution of the number of jets for a simulated sample of WW/WZ signal. Due to detector imperfections, the requirement of at least two jets is not 100% efficient and we still have a number of events, populating the bin with 0 or 1 jet. These events are practically not useful for the method chosen to extract the WW/WZ signal that is based on a fit to the invariant mass of the two leading jets³ and, moreover, they suffer the presence of a very large contribution from W + jets background.

Jets produced from a heavy boson decay have high transverse energies with

³The jets are ordered in E_T , the leading jet is defined as the jet with the highest E_T after corrections.

Variable	Requirement
$E_T (p_T)$ lepton	$\geqslant 20~{\rm GeV}$
$ ot\!$	$\geqslant 25 \text{ GeV}$
M_T^W	$\geqslant 30 \; \mathrm{GeV/c^2}$
Number of jets	$\geqslant 2$
E_T jets	$\geqslant 20~{\rm GeV}$
η_j jets	≤ 2.4
$ \Delta\eta_{jj} $	≤ 2.5
$ \Delta\phi_{\!\cancel{E}_T,j_1} $	≥ 0.4
$p_{T,jj}$	$\geqslant 40 \text{ GeV/c}$

Table 4.2: Summary of the analysis requirements

respect to background QCD jets that come mostly from gluon emission. Fig. 4.9 (b) shows the E_T distributions of the leading jet, j_1 (in red), and the second leading jet, j_2 (in blue), for simulated signal events. We require both jets to have E_T greater than 20 GeV. Exploiting the knowledge of the kinematics of the production (see Fig. 4.9 (c)) we require the two leading jets to be central with $|\eta_j| \leq 2.4$ (to exclude jets in the very forward, poorly instrumented region and minimize the number of soft interaction products) and to have an opening angle $\Delta \eta$ that does not exceed 2.5 (to reject back to back events since, due to the presence of the leptonic W, the jets are expected to be boosted with small opening angle).

Moreover, a cut on the opening angle in the transverse plane, $\Delta \phi$, between the \mathcal{E}_T and the leading jet is imposed to reject QCD multijet background; this requirement, $\Delta \phi_{\mathcal{E}_T,j_1} > 0.4$, exploits the alignment between the fake \mathcal{E}_T from a mismeasured jet and leading jet and rejects almost 20% of the multijet background.

Finally we construct the invariant mass between the two leading jets for events where the dijet system has a transverse momentum, $p_{T,jj}$, greater than 40 GeV/c. This cut rejects a kinematical region where there is poor agreement between data and simulation and permits a better discrimination of the WW/WZ component from the backgrounds. A detailed description that proves the validity of this cut will be provided in Sec. 5.4.

The requirements applied in this analysis are summarized in Tab. 4.2.

Chapter 5

Sample Composition and Modeling

This analysis uses a fit to the invariant mass distribution of the two leading jets associated to the hadronic decay of W/Z boson to disentangle the diboson signal from the backgrounds in the data sample selected in the previous chapter. The sensitivity to the signal and its significance rely on an accurate modeling of each contributing component in the fit.

This chapter will discuss the methods used to model the data and to estimate the event yield of each contributing process.

5.1 MC-Based Processes

For any process with a well understood cross section, the yield estimate is derived from the MC simulation (details about the simulation can be found in App. B). These processes include the single top, $t\bar{t}$, diboson and Z+jets.

The determination of the predicted events for each process starts from the calculation of its acceptance. The acceptance is derived from the simulated MC samples as the fraction of events passing all the event selection cuts. This number needs to be corrected in order to take into account the differences between the simulation and the real experimental setup. A weight is given to each MC sample:

$$w = \int \mathcal{L}dt \cdot \epsilon_{trig} \cdot \mathcal{SF}_{reco} \cdot \frac{\sigma_{pred}}{N_{evt}}$$

where

Process	σ (pb)
WW inclusive	11.66 ± 0.70
WZ inclusive	3.46 ± 0.30
$Z \rightarrow e, \mu, \tau + \mathrm{jets}$	787 ± 85
t ar t	7.5 ± 0.83
single top	2.86 ± 0.36

Table 5.1: Cross section of signal and background MC processes used to estimate event yields.

- $\int \mathcal{L}dt$ is the integrated luminosity of data. The effective integrated luminosity of the MC samples is generally much larger than the integrated luminosity in data so we need to correct for that;
- σ_{pred} is the process cross-section used as a input in the MC generation. The predicted production cross sections for each process will be discussed in the next subsections;
- N_{evt} is the total number of generated events;
- ϵ_{trig} takes into account the fact that in the MC the trigger requirements are not applied (see Sec. A.1);
- SF_{reco} , the lepton ID scale factor, is the ratio of the lepton reconstruction efficiency in MC to that in data (see Secs. A.2 A.3).

Following this prescription we can estimate the predicted event yields for the MC simulated processes that will be the starting point of our fit.

The MC processes contributing to the data sample and their cross section are summarized in Tab. 5.1.

5.1.1 Diboson

The diboson samples of WW and WZ are generated using PYTHIA. There is also a contribution of ZZ events, where one Z decays to two quarks and the other Z decays to two leptons but one of the lepton is lost. The contribution is less than 0.5% and is considered negligible for this analysis. Next-to-leading order cross sections are used to normalize the diboson samples shown in Tab 5.1.

Figure 5.1: An illustration of the double-counting problem caused by using ALPGEN with PYTHIA. ALPGEN produces events from diagrams (a) and (b). PYTHIA's showering routine will sometimes takes events from diagram (b) and add a radiated gluon to produce diagram (c). In effect, this causes the diagram to be generated twice.

5.1.2 W+jets

The W+jets process is far more complicated to generate because of the large number of possible contributing processes. ALPGEN [15] is used to generate these events because it properly calculates all tree-level matrix elements with full color and spin correlation information.

The samples generated by ALPGEN are $W+N_p$ partons, with N_p from 0 to 4, called light flavor (LF) sample, and $W+Q\bar{Q}+N_p$, where Q=c,b and $N_p=1,2$, called heavy flavor (HF) sample. As a default, the following cuts to the kinematic configurations among the generated events are applied:

$$\begin{split} p_T^{LF} > 15~GeV & |\eta| < 3 \qquad \Delta R^{LF} > 0.4 \\ p_T^{HF} > 8~GeV & |\eta^{HF}| < 3 \qquad \Delta R^{HF} > 0.4 \end{split}$$

where $p_T(\eta)$ is the transverse momentum (pseudo-rapidity) of the generated parton and ΔR is calculated between each pair of partons.

After the matrix element calculation, ALPGEN is interfaced to PYTHIA for the showering. However, the fact that these two programs act independently, induces an overlapping in the phase space of events between the two generators. In fact, since PYTHIA can generate extra jets due to gluon emission or partons at large angle, it can produce events with the same jet multiplicity and kinematics of ALPGEN (Fig. 5.1 shows an example).

To correct for this overlapping the MLM matching method is used [64]. In this method, after parton showering, the hadron-level jets are reconstructed and matched to one of the generated parton (a jet and a parton are associated if the parton lies within the cone of the jet). Only one parton can be matched to each jet.

Figure 5.2: An example of the problem of heavy flavor overlap. The diagram on the left is generated as a W + light quark event to which PYTHIA adds a bottom quark pair during parton showering. The diagram on the right is generated as a W + $b\bar{b}$ event to which PYTHIA adds a light-quark pair during parton showering. Since these cases result in the same diagram, the events will be double-counted.

An event is rejected if it cannot match every parton to a jet. To obtain the proper counting, the number of jets is required to be the same as the number of partons. Exclusive samples are generated with different numbers of jets, then added together after matching is performed. This removes double-counting in the showering. For $N_p \geqslant 4$ the sample is inclusive, so no suppression is needed.

Another problem of double-counting when using PYTHIA with ALPGEN appears when dealing with events that involve heavy quarks. These events can be created at the matrix element level in a $W + b\bar{b}$ process or they can arise from gluon splitting in the parton shower from a $W + \mathrm{LF}$ event. Because there is no difference between these two cases (they have the same Feynman diagram as shown in Fig. 5.2), combining ALPGEN and PYTHIA will overestimate the HF rate by counting the same events in both $W + b\bar{b}$ and $W + \mathrm{LF}$ samples.

The scheme for removing this class of overlapping processes divides HF events into two independent sets based on matching to fully reconstructed jets. HF events generated by the matrix element are kept only if the heavy quarks lie in two different jets, while events generated by the parton shower are kept only if the heavy quarks lie in the same jet. The criteria relies on the expectation that quarks from showering will usually be close to their parents, while quarks from the matrix element are more likely to be well separated.

Since the theoretical cross section of W+jets is only known to the lowest order in QCD and suffers from large uncertainties, we derive the normalization from data as it will be explained later (Sec. 5.2).

5.1.3 Z+jets

As for the W+jets production, Z+jet is simulated using a combination of ALPGEN matrix element generation and PYTHIA parton showering. In this case we use the CDF inclusive Z + jets cross section measurement [65] for the normalization.

5.1.4 $t\bar{t}$ and single top production

 $t\bar{t}$ production is simulated using PYTHIA. Single top events are generated using MADEVENT again interfaced with PYTHIA for the showering. Both single top contributions, s-channel and t-channel, are considered. We use their theoretical next-to-leading order calculation [62] [63], assuming a top mass of 172.5 GeV/ c^2 .

5.2 Data-Driven Background Modeling

One of the most challenging backgrounds to model is the QCD multijet one, where a jet is faked by a lepton and mis-measurement of the jets energies leads to large missing transverse energy. This effect is most relevant in the case of electrons, which can be easily faked by jets of low track multiplicity and significant electromagnetic energy¹. This background is small relative to the dominant W+jets background, but larger than the signal in electron events and roughly as large as the signal in muon events. It is therefore important to correctly model its kinematics. Simulating the QCD background is not feasible: the quite low rate for a jet to fake an electron or a muon requires to generate huge QCD samples in order to have sufficient events passing the event selection, and we need to be confident in the detector simulation. Therefore, we choose to use data to model this background.

Since different lepton types may induce different rates and shapes of multijet events, they need to be examined separately. This analysis uses two different models for QCD events, one for electrons and one for muons. Both are based on the principle that this process must contain a jet that is misidentified as a lepton. Thus, by studying jets that are not leptons, but come close to passing leptons cuts, it is possible to infer a model of this background.

For the muon sample we use non-isolated events, events which pass all selection's criteria except the requirement of lepton isolation. This is based on the rationale that non-isolated leptons are typically leptons contained in jets, and jets that contain

¹QCD multijet events can also contain real leptons from the decay of heavy flavor quarks, but the background from fake leptons is larger.

energetic leptons are more likely to pass lepton identification cuts. This sample has the advantage of not suffering from low statistics.

The method applied for muons cannot be used for the electron sample because, in this case, the isolation is correlated by definition to the measured energy of the electron in the calorimeter cluster and as a consequence to the \mathbb{Z}_T .

For the electron sample we use *anti-electrons* [61]: this sample is constructed of events which fail at least two of the non-kinematic cuts but pass all the others.

These cuts are based on variables, such as $E_{\rm HAD}/E_{\rm EM}$, $\chi^2_{\rm CES}$, $L_{\rm shr}$, $q \times \Delta X_{\rm CES}$, and $|\Delta z_{\rm CES}|$, that are designed primarily to reject fake electrons but do not much affect the kinematic properties of the event. This fake electron is chosen as the candidate electron, and the rest of the event selection cuts are applied. Because these events are similar to electrons data events with some selection cuts inverted, they are called anti-electrons. The advantage is their good match with kinematic variables, especially missing transverse energy and the angle between it and the observed particles. The largest limitation of this method is the small size of the resulting background sample;

The estimation of the multijet background normalization requires a data-driven technique [66]. Fitting the \mathbb{Z}_T is a natural choice because QCD events dominate the region with little \mathbb{Z}_T , since they have no true neutrino. Removing the \mathbb{Z}_T cut $(\mathbb{Z}_T > 25 \text{ GeV})$ creates a data sample with a large QCD component. In order to determine the normalization of the QCD and W+jets backgrounds, we fit the \mathbb{Z}_T distribution in the data to a sum of the backgrounds templates. The samples with a known cross section $(\mathbb{Z}_+$ jets, diboson, $t\bar{t}$ and single top) are fixed to their expected value, while the normalization of the QCD and W+jets samples are allowed to float in the fit. The fit is a binned χ^2 fit, performed using MINUIT [67].

The results of the fit to the \mathcal{E}_T are shown in Fig. 5.3, separately for CEM electrons, CMUP and CMX muons. The resulting fractions (with \mathcal{E}_T above 25 GeV) are respectively $(10.7 \pm 2.4)\%$, $(2.5 \pm 0.8)\%$ and $(3.1 \pm 0.6)\%$. A weighted average between the CMUP and CMX is taken once we put together the muon sample for the analysis.

The fraction can fluctuate substantially in different regions or with a different choice of histogram binning. In addition, the sample itself may be mis-modeled and its low statistics may affect the sensitivity because the estimate relies on the high \mathbb{E}_T regime of the distribution, which can have very few events in it. A systematic uncertainty of 25% covers all observed effects. This number is obtained varying the

Figure 5.3: Missing transverse energy fit of the QCD background for CMUP (a), CMX (b) muons and CEM electrons (c). These fits refer to the offline selection described in Chap. 4 with the \cancel{E}_T cut released.

binning of the histograms and choosing different ranges of the fit.

A preliminary data-driven W+jets normalization is also derived from the fit to the \mathbb{Z}_T distribution. This normalization is used in the modeling validation described in Sec. 5.5. In the final fit for the extraction of the diboson cross section, the W+jets normalization is a free parameter.

5.3 Instantaneous Luminosity Correction

Once the background levels are predicted, we want to investigate the agreement between data and MC of various kinematic distributions. Before doing that, we need to apply another correction to the MC to take into account the different luminosity profiles with respect to the data.

Different instantaneous luminosities can be simulated by tuning the number of additional interactions per bunch crossing. The samples used in this analysis were generated with two different luminosity profiles. The WW, WZ, and W+jets samples have a profile based on the first 2.7 fb^{-1} of data recorded, while the other samples were generated with a profile corresponding to the first 1 fb^{-1} of data. Since we are using a 4.3 fb^{-1} data sample, and most of the additional data had high instantaneous luminosities, we expect the average simulated instantaneous luminosity to be lower than in our data sample.

A quantity directly related to the instantaneous luminosity is the number of reconstructed vertices. The distribution of this quantity is shown in Fig. 5.4 with the total MC prediction (stacked) overlayed. We deal with the observed disagreement by re-weighting the MC events. Fig. 5.4 (bottom) shows the comparison of the number of vertices in data and simulation after such re-weight.

5.4 Dijet Mass Shape

Once all the necessary ingredients to estimate the signal and the background are described, we can directly compare the data with the MC expectations.

The first variable we are interested in is the invariant mass distribution of the two leading jets, M_{jj} , shown in Fig 5.5. It is evident that the invariant mass shape has a two peaks, where the second one starts around 40 GeV/c and extends above our signal peak.

These peaks are kinematically correlated to the minimum jet energy requirement, the angular distance of the jets in the transverse plane $(\Delta \phi)$ and the combined transverse momentum of the two jets $(p_{T,jj})$ (shown in Fig. 5.6).

The requirement on the minimum jet energy of 20 GeV translates into two different thresholds in the dijet invariant mass distribution, the first one, at $M_{jj} \sim$ 20 GeV/c², is for almost collinear jets ($\Delta \phi \sim 0.5$), where the invariant mass is minimum and the combined $p_{T,jj}$ is maximum. The second one is at $M_{jj} \sim 40$ GeV/c², for back to back jets ($\Delta \phi \sim \pi$), where the invariant mass is maximum.

The second threshold peak populates the region where the diboson peak is expected, in both distributions and this strongly reduces the signal sensitivity when performing the fit. There are two possible choices to overcome this limitation:

Figure 5.4: Distribution of the number of vertices for electrons (left) and muons (right) before (top) and after (bottom) the re-weight.

- 1. lower the jets E_T thresholds
- 2. introduce a threshold in the p_T of the dijet system $(p_{T,jj} \ge 40 \text{ GeV/c})$.

The first choice produces a background peak at lower invariant mass, but we know that this low p_T region is rich in QCD events leading to a significantly lower signal to noise ratio.

The effect of the introduction of the requirement $p_{T,jj} > 40 \text{ GeV/c}$ is shown in Figs. 5.7 (c)-(d): the signal stands on the smooth decreasing distribution of the background and a good agreement is observed both for electrons and muons samples for $M_{jj} > 28 \text{ GeV/c}^2$. With this shape we are able to disentangle the signal from the background more easily and at the same time we exclude a region with $p_{T,jj} < 40$

Figure 5.5: M_{jj} distribution for electrons (a) and muons (b). The yellow band represent the uncertainty associated to the normalization of QCD and of W+jets extracted from the \mathcal{E}_T fit.

Figure 5.6: Transverse momentum of the dijet system for electrons (a) and muons (b).

GeV that shows clear mismodeling (see Fig. 5.6).

Another choice would be to study the two samples $(p_{T,jj} > 40 \text{ GeV/c})$ and $p_{T,jj} < 40 \text{ GeV/c}$ separately, since they have very different distribution. Unfortunately, in the sample with low dijet p_T , since the signal peaks on the background shoulder, see Figs. 5.7 (a)-(b), we don't have enough sensitivity to disentangle the components. Therefore, we decided to keep the sample with $p_{T,jj} > 40 \text{ GeV/c}$ as

Figure 5.7: Dijet mass distribution requiring $p_{T,jj} < 40$ GeV/c (a)-(b) or $p_{T,jj} > 40$ GeV/c (c)-(d). Electron sample is on the left, muon sample on the right.

already announced in Sec. 4.5. The distributions shown in Figs. 5.7 (a)-(b) will be fitted to extract the signal in the following chapters.

5.5 Modeling Validation

To make sure that the data is properly modeled in all the different critical kinematical variables, we studied several distributions (Figs. 5.8–5.11) using the final offline selection.

The relative contributions of the backgrounds are taken from the background estimate, but the sum of the MC contributions is normalized to the total number

Sample	CEM	CMUP + CMX
W +jets	18010 ± 531	16673 ± 482
Z+jets	353 ± 42	966 ± 115
diboson	739 ± 43	645 ± 37
top + single top	1324 ± 134	1149 ± 115
QCD	2375 ± 594	532 ± 133
Total Prediction	22801 ± 810	19965 ± 527
Observed Events	22204 ± 149	19738 ± 141

Table 5.2: Estimate of the expected number of events for signal and each background component for $M_{jj} \in [28,200]$ GeV/ c^2 . The uncertainty shown is theoretical for MC-based processes and comes from the \mathcal{E}_T fit for the data-driven processes.

of data events. We only compare the shapes of the distributions.

Overall, the modeling is in good agreement with the data. The fact that the lepton E_T , $\not\!E_T$, and the transverse mass of the leptonic W are well-modeled gives us confidence in our QCD modeling. Variables related to the jets, however, are not as well modeled. In particular, there is some mis-modeling of the first and second jet E_T . Systematic uncertainties on the shape of the W+jets background cover the observed mismodeling; this is discussed further in Chap. 6.

In Tab. 5.2 we show the estimated number of events for each process contributing to both the electron and the muon data sample for the M_{jj} distribution.

Figure 5.8: Kinematical distributions of the electron sample with estimate of the composition overlayed. E_T of the leading jet (a) and the second leading jet (b); η of the leading jet (c) and the second leading jet (d); transverse mass of the leptonic W candidate (e); missing transverse energy (f). The yellow band represent the uncertainty associated to the normalization of QCD and W+jets components as extracted from the \mathcal{E}_T fit.

Figure 5.9: Kinematical distributions of the electron sample with estimate of the composition overlayed. Transverse momentum of the dijet system (a); ΔR (b) and $\Delta \phi$ (c) between the two leading jets; $\Delta \phi$ between the lepton and the leading jet (d), second leading jet (e), the \mathcal{E}_T (f). The yellow band represent the uncertainty associated to the normalization of QCD and of W+jets extracted from the \mathcal{E}_T fit.

Figure 5.10: Kinematical distributions of the muon sample with estimate of the composition overlayed. E_T of the leading jet (a) and the second leading jet (b); η of the leading jet (c) and the second leading jet (d); transverse mass of the leptonic W candidate (e); missing transverse energy (f). The yellow band represent the uncertainty associated to the normalization of QCD and of W+jets extracted from the \mathbb{Z}_T fit.

Figure 5.11: Kinematical distributions of the muon sample with estimate of the composition overlayed. Transverse momentum of the dijet system (a); ΔR (b) and $\Delta \phi$ (c) between the two leading jets; $\Delta \phi$ between the lepton and the leading jet (d), second leading jet (e), the \mathcal{E}_T (f). The yellow band represent the uncertainty associated to the normalization of QCD and of W+jets extracted from the \mathcal{E}_T fit.

Chapter 6

Fit Description and Validation

The technique used to extract the diboson contribution is a fit of the dijet mass distribution to a linear combination of signal and backgrounds, whose modeling has been described in the previous chapter. We now describe the fit procedure and its validation through statistical trials. The following chapter will present its application on the data.

6.1 Fit Procedure

Since the backgrounds contributing to the invariant mass distribution are not simply parameterizable, we use directly the dijet mass "templates" (histograms normalized to unit area), taken either from MC simulation or from data driven procedures, as described in Chap. 5. With those we perform a binned χ^2 fit to the data.

We perform the fit in each lepton channel separately, because the shapes and the contributions of the backgrounds to the electron and the muon samples are different. The fit parameters on each sample are: the total number of events and the fractions of all components (signal and backgrounds) imposing that their total sum is equal to 1. The contributions of some backgrounds (QCD, $t\bar{t}$ + single top, Z+jets) are known with a good theoretical or experimental precision, so we exploit this information to increase the sensitivity in the determination of the signal fraction, by implementing a Gaussian constraint on their fraction. The details about the templates, shown in Figs. 6.1-6.2, and the fit parameters for the five components are outlined in the following:

• WW/WZ: the dijet mass shapes are obtained combining the WW and WZ templates, whose relative normalizations are fixed by MC after checking that

Figure 6.1: M_{jj} templates for the electron sample: (a) diboson, (b) Z + jets, (c) top, (d) QCD, (e) W + jets.

6.1 Fit Procedure 81

Figure 6.2: M_{jj} templates for the muon sample: (a) diboson, (b) Z + jets, (c) top, (d) QCD, (e) W + jets.

they have the same acceptance. The fraction of diboson, $f_{WW/WZ}$, is determined in the fit;

- $t\bar{t}$ and single top: we consider a single template for $t\bar{t}$ and for single top events added together according to their theoretical cross sections. The corresponding fraction, f_{top} , is also constrained to the expected value;
- QCD: this is the template with the largest uncertainties, its fraction, f_{QCD} , is constrained to the value found in the \mathbb{Z}_T fit;
- Z+jets: its fraction, f_{Z +jets, is constrained to the measured cross section;
- W+jets: its fraction is not a fit parameter since it is determined from the others as $f_{W+\text{jets}} = 1 f_{WW/WZ} f_{\text{top}} f_{\text{QCD}} f_{Z+\text{jets}}$.

The total prediction for each M_{jj} bin is then:

$$\operatorname{pred}_{j} = N_{tot} \cdot \left(f_{WW/WZ} \cdot t_{j}^{WW/WZ} + f_{\text{top}} \cdot t_{j}^{\text{top}} + \right.$$
$$+ f_{Z+\text{jets}} \cdot t_{j}^{Z+\text{jets}} + f_{\text{QCD}} \cdot t_{j}^{\text{QCD}} + f_{W+\text{jets}} \cdot t_{j}^{W+\text{jets}} \right)$$

where N_{tot} is the total number of events, t_j^X is the bin content of the corresponding template X (normalized to unit area) and f_X is the fraction of the process. If $\sigma(\operatorname{pred}_j)$ indicates the statistical uncertainty on pred_j , the χ^2 to minimize is defined as

$$\chi^2 = \sum_{j=1}^{n_{bin}} \frac{(d_j - \text{pred}_j)^2}{\sigma^2(d_j) + \sigma^2(\text{pred}_j)} + G(f_{\text{QCD}}, f_{\text{QCD}}^c, \sigma_{\text{QCD}}^c) + G(f_{\text{Z-jets}}, f_{Z+\text{jets}}^c, \sigma_{Z+\text{jets}}^c),$$

where n_{bin} is the total number of bins of the M_{jj} histogram, d_j is the j-th bin content of the data histogram, $\sigma(d_j)$ is its statistical uncertainty and $G(f, f^c, \sigma^c)$ is a Gaussian centered with mean value f^c and width σ^c used to constraint the fraction f to the expected one f^c . The uncertainty σ_c^i comes from the \mathbb{Z}_T fit for the QCD, and from the theoretical and experimental uncertainty for top and Z+jets respectively. The widths of the constraints are shown in Tab. 6.1.

As starting point for the minimization procedure, we used the input values reported in the Tab. 6.1, that are the fractions derived from the yields estimate. The minimization is performed using MINUIT [67] and, as already mentioned, we perform a separate fit for the electron and the muon channels. This choice ensures a more straightforward cross-check of the two samples separately and avoids the

Input parameter	Electron	Muon	σ^c
N_{tot}	22204	19738	_
$f_{WW/WZ}$	0.034	0.033	_
$f_{ m QCD}$	0.10	0.03	0.25
$f_{ m top}$	0.06	0.06	0.12
$f_{Z+\mathrm{jets}}$	0.02	0.05	0.10

Table 6.1: Starting values of fit parameters. These are used also as input for the pseudo-experiments of Sec. 6.2. The σ^c of the Gaussian constraint is determined by the systematic on \mathbb{Z}_T fit for the QCD, and from the theoretical and experimental uncertainty for top and Z+jets.

uncertainty in the combination of the two sample templates, i.e. we do not have to combine the template of each component based on MC driven assumptions; in this way, the contribution of each component for each decay channel is determined by the fit. The fits are performed in the mass range [28, 200] GeV/c^2 , due to the poor modeling of the dijet mass distribution below 28 GeV/c^2 .

6.2 Fitter Validation

The fit is validated through pseudo-experiments. We run, independently for electrons and muons, 10000 pseudo-experiments using the previously described signal and background input fraction. In each pseudo-experiment the number of signal, QCD, top, Z+jets events are extracted according to a multinomial distribution. The total number of events is extracted following a poissonian distribution with mean value the total number of events in data.

To check for the presence of a bias, we look at the distribution of the difference between the fraction of diboson that we use as input in the generation, f_{in} and the one measured by the fit f_{meas} . This distribution should be centered on zero for an unbiased fit. As shown in Fig. 6.3 a small bias of 1.8% on the signal fraction (defined as the ratio between the mean value and the input fraction) is present. We did not investigate further the source of this bias because it is largely negligible, compared to the expected statistical uncertainty on the final measurement, that is of the order of 25% (defined as the ratio between the RMS of the residuals distribution and the input fraction). If we divide the expected fraction of events, that is 3.2%, by the RMS of the residuals distribution we can get the expected sensitivity of the signal

Figure 6.3: Residuals distribution of the estimated signal fraction for electrons (a) and muons (b).

Figure 6.4: Pulls distribution of the estimated signal fraction for electrons (a) and muons (b).

that is 3.95σ for the electron sample, and 3.51σ for the muon sample.

To check that the uncertainty on the measured fraction is well estimated by MINUIT we look at the distribution of the pulls, defined as

$$\frac{f_{in} - f_{meas}}{\sigma_{meas}}$$
,

where σ_{meas} is the estimated uncertainty on the fraction. If the fit estimate of the uncertainty is correct, this distribution should be a gaussian centered in zero with a unitary rms. Fig. 6.4 shows the distribution for electron and muon separately with a gaussian fit overlayed. Our fitting procedure does not introduce any significant bias in the signal content estimation and the uncertainty is correctly estimated.

Chapter 7

Results

In the previous chapters the event selection, background estimation and the validation of the fit procedure have been shown. This chapter presents the results on data and the systematic sources considered for both the signal extraction and the cross section measurement. The signal significance will be also discussed.

7.1 Fit Results on Data

We fit the M_{jj} distribution observed in the data to the sum of the templates as explained in the previous chapter. The projection of the fit result is shown superimposed to the data distribution in Figs. 7.1 (a)-(b). The χ^2 at the minimum is 40/37 and 25/37 for the electron and muon channel respectively and the agreement between the shapes is satisfactory. In Figs. 7.1 (c)-(d) we show, separately for the two decay channels, the data M_{jj} distribution after backgrounds subtraction with the MC signal normalized to the fit result superimposed.

The parameters estimated by the fit with their statistical uncertainties are reported in Tab. 7.1. We estimate a number of diboson events of 630 ± 203 in the electron sample and of 952 ± 188 in the muon sample.

To extract the cross section measurement we use the following formula:

$$\sigma_{WW/WZ} = \frac{N_{obs}}{N_{pred}} \cdot \sigma_{pred}$$

where

- $N_{obs} = f_{WW/WZ} \cdot N_{tot}$ is the number of signal events observed;
- \bullet σ_{pred} is the next-to-leading order theoretical cross section of the WW/WZ

Figure 7.1: Dijet invariant mass distribution of reconstructed $W/Z \to jj$ candidates compared to the fitted signal and background components, for electrons (a) and muons (b). Background subtracted data (points) for electrons (c) and muons (d) with superimposed the signal template normalized to the fit result.

Parameter	Electrons	Muons
N_{tot}	22175 ± 170	19714 ± 149
$f_{WW/WZ}$	0.0284 ± 0.0090	0.0483 ± 0.0096
$f_{ m QCD}$	0.107 ± 0.023	0.0342 ± 0.0077
$f_{ m top}$	0.0579 ± 0.0005	0.0587 ± 0.0005
$f_{Z+\mathrm{jets}}$	0.0143 ± 0.0004	0.0491 ± 0.0004

Table 7.1: Raw results from the fit.

production used for the MC generation (15.9 ± 0.9) pb;

• N_{pred} is the signal yield predicted by the MC proportional to $\epsilon_{trig} \cdot SF \cdot A_{WW/WZ} \cdot \int \mathcal{L}dt$, where $A_{WW/WZ}$ is the acceptance as given by MC for WW/WZ events.

The resulting cross sections are $\sigma_{WW/WZ} = 13.5 \pm 4.4$ pb and 23.5 ± 4.9 pb, for electrons and muons respectively. They are compatible within their statistical uncertainties.

7.2 Systematic Uncertainties

Because this analysis relies so heavily on MC simulation, a large number of systematic uncertainties must be considered to make sure that the data and MC are consistent and the answer is trustworthy. There are many sources of possible uncertainty, both rate and shape uncertainties, which are enumerated here.

We consider two classes of systematics: those affecting the signal extraction (i.e. the number of signal events estimated in our data samples N_{obs}) and the additional systematics affecting the acceptance and therefore the signal cross-section.

Tab. 7.2 shows the summary of the systematic uncertainties considered in the analysis. Those affecting the signal extraction are considered to contribute also to the cross section and therefore added in quadrature to extract the total systematic uncertainty. In the following we describe in detail how they have been evaluated.

7.2.1 Signal Extraction

We estimate the systematics on the signal extraction by generating pseudo-experiments using an alternative template models for each systematic source. The pseudo-

Affected	Source	Uncertainty (%)	
Quantity		Electrons	Muons
Number of Signal Events	QCD shape	± 4.5	±3.9
	Q^2	± 6.2	± 6.1
	JES	± 6.3	± 5.1
	JER	± 2.9	± 1.4
	Total	± 10.3	± 9.0
Cross Section	Lepton Acceptance	±2.0	±2.0
	ISR	±1.8	± 1.4
	FSR	± 0.7	± 2.6
	PDFs	± 2.0	± 2.0
	Luminosity	± 6.0	± 6.0
Total		± 12.4	±11.6

Table 7.2: The systematic uncertainties and their effect on the number of extracted signal events and the additional systematics on the cross section measurement. All are considered to be independent and added in quadrature.

experiments are then fitted using the templates of the main fit on data. The difference between the central value of the fit on data and the mean of the estimator of the signal content on the alternative pseudo-experiment is taken as systematic uncertainty on the corresponding source.

For the signal extraction we consider the following systematics sources:

Jet Energy Scale (JES): the corrections used to set the JES are described in Sec. 3.2.3. The uncertainty on each correction is derived by comparison of the data to MC or by comparison of different MC generators. Even if the agreement between the data and the MC in the fit supports that the JES (that would induce a shift in the diboson template) is well calibrated, we still include a systematic error coming from this source.

The effect of the JES uncertainty on the measurement is estimated by varying the energy of all jets in MC samples by $\pm 1\sigma$, where σ is the p_T -dependent uncertainty curve shown in Fig. 3.6. This procedure is applied at the same time to all the MC based processes.¹ The new templates are shown in Fig. 7.2-7.3. The corresponding systematic for the electron (muon) sample is evaluated to be JES + $1\sigma = 6.3\%$ (5.1%) and JES - $1\sigma = -6.3\%$ (-5.1%).

¹The QCD background is estimated from data and therefore does not suffer from this systematic.

Figure 7.2: $JES\pm1\sigma$ templates in comparison with the standard ones for the electron sample: W+jets (a), Z+jets (b), diboson (c), top (d).

Figure 7.3: $JES \pm 1\sigma$ templates in comparison with the standard ones for the muon sample: W + jets (a), Z + jets (b), diboson (c), top (d).

Figure 7.4: JER p_T smeared WW/WZ templates in comparison with the standard ones for electron (a) and muon (b) samples.

Jet Energy Resolution (JER): the modeling of the jet energy resolution (JER) can be a source of systematic uncertainty. It can affect the signal acceptance: if the dijet resonance is wider, more signal events may fall below the jet E_T thresholds or outside of the dijet mass window used in the fit. The MC description of the jet resolution is compared to the resolution in data in γ +jet and dijet events. The uncertainty in the jet energy resolution is found to vary as $\Delta(\sigma/p_T)=(0.03\pm1.7)/p_T$ [68].

Both jets p_T in the event are gaussian smeared, and the dijet mass is calculated again. The alternative templates obtained after this smearing (Fig. 7.4) are then used to asses the corresponding systematic uncertainty error, that is evaluated to be 2.9% for electrons and 1.4% for muons.

Renormalization and Factorization Scale in the W+jets MC (Q^2): the ALPGEN event generator used for W+jets events requires the renormalization and factorization scale, Q^2 , to be set to solve the divergences caused by gluon splitting. Because Q^2 value is not known, and indeed not physically measurable since it is an artifact of perturbation theory, an uncertainty is assigned to cover a variety of different possibilities.

As default, the scale is set to $Q^2 = M_W^2 + \sum p_T^2$, where M_W is the W boson mass and p_T^2 is the parton transverse energy squared and the sum extends over all the final state partons. This parameter is doubled and halved to create two samples which are used as a shape uncertainty on W+jets template. The corresponding systematic is evaluated to be 6.2% for electrons and

Figure 7.5: W+jets template variations for electrons (a) and muons (b) used to evaluate the systematic uncertanty due to the Q^2 value in ALPGEN.

6.1% for muons and represents the largest contribution to the final systematic uncertainty.

Figure 7.6: Alternative QCD templates overimposed to the default one for electrons (a) and muons (b).

QCD Shape: the systematic associated to the M_{jj} shape of the QCD component is evaluated using different models. We use tight electrons (muons) with isolation grater than 0.2 (0.4). In Fig. 7.6 we overimpose the templates used in the main fit to the ones used to asses the systematic uncertanty, whose value is evaluated to be 4.5% for electrons and 3.9% for muons.

7.2.2 Cross-Section Evaluation

In the cross section estimation, we assumed that the luminosity, the lepton trigger efficiency, the lepton scaling factor and the MC acceptance were exact. All of these assumptions are sources of systematics that contribute, in addition to the signal fraction extraction systematics, to the cross section measurement.

Lepton Acceptance ($\epsilon_{trig} \cdot \mathcal{SF}_{reco}$): the uncertainty on the trigger efficiency depends on the particular trigger selections, but it is always smaller than 1.5%. The lepton reconstruction efficiency is compared in the data and MC and a scale factor corrects the MC efficiencies to match the one in data [69]. The uncertainty on the scale factor is also smaller than 1%. As a result, a systematic due to this source of 2% is applied on both electron and muon samples.

Initial and Final State Radiation: this systematics affects the acceptance of the MC events. The PYTHIA showering algorithm deals well with initial state radiation (ISR) due to gluons radiated from partons before they interact, but still has some uncertainty. The amount of ISR depends on several physics quantities, including the momentum scale of the interaction and the chosen value of Λ_{QCD} , the energy scale at which perturbative quantum chromodynamics becomes not reliable. A systematic uncertainty is applied to predicted yields to account for an incomplete knowledge of these parameters. This uncertainty is evaluated by generating new simulated samples for WW/WZ signal varying the three parameters below.

 Λ_{QCD} is doubled or divided in half, for samples with more ISR and less ISR, respectively. Simultaneously, the initial transverse momentum scale is multiplied by four or divided by four, and the hard scattering scale of the shower is multiplied by four or divided by four.

Unlike ISR, final state radiation (FSR) cannot be measured at the Tevatron because all interactions start with quarks, and thus it is impossible to remove ISR contamination. However, the PYTHIA FSR parameters have been tuned at LEP [70]. The samples to evaluate the FSR systematic, are constructed by varying analogous parameters to the ISR case, except for the hard scattering scale of the shower, which is not applicable to FSR. This creates two new samples which are used to derive rate and shape uncertainties. The signal WW and WZ samples, generated with the level of ISR and FSR increased

and decreased, produce a change in the acceptance of 1.8% [71].

PDFs: the parton distribution functions (PDFs), used in generating the MC models, (see Sec. B.1) are determined by fitting several different experimental results [72]. There are uncertainties associated with this fit, which are provided by the CTEQ Collaboration in the form of alternate PDF sets. An additional uncertainty in the PDFs comes from the choice of Λ_{QCD} , used to define the strong coupling constant α_s in the parameterization. Two PDF parameterizations with different choices of Λ_{QCD} are provided by MRST Collaboration [73]. In total 43 sets of PDFs are used to evaluate the systematic uncertainty due to PDFs.

Rather than generating new simulated samples with different PDFs, we reweight the generated samples according to the probability densities of the incoming partons in the altered PDFs. Based on the re-weighted samples, we determine the change in the signal acceptance due to the PDF uncertainty to be 2% [71].

Luminosity: The integrated luminosity of the data sample is measured from the rate of inelastic collisions observed in the CLC (Sec. 2.3.7). The rate is converted to luminosity using the total inelastic $p\bar{p}$ cross section and the acceptance of the CLC detector. The inelastic cross section is estimated from previous CDF measurements [47] while the acceptance is estimated from detector simulation. The total uncertainty in the integrated luminosity is 6%.

7.3 Final Results and Significance Estimation

The final results for electrons and muons separately are shown in Tab. 7.3. Combining the two lepton channels together, and treating both the statistical and systematic uncertainties as independent, we estimate the total number of $WW/WZ \rightarrow \ell \nu jj$ events to be

$$N_{WW/WZ} = 1582 \pm 275 \text{(stat.)} \pm 107 \text{(syst.)}.$$

The cross section, combined using the weighted average with the statistical errors, is then estimated to be

$$\sigma_{WW/WZ} = 18.1 \pm 3.3 ({\rm stat.}) \pm 2.5 ({\rm syst.}) \ {\rm pb.}$$

The measured cross section is compatible with both the SM expectation of 15.9 ± 0.9 pb and previous experimental results in other decay channels.

Measured Quantity	Electrons	Muons
Number of WW/WZ Candidates	$630 \pm 203 \pm 67$	$952 \pm 188 \pm 85$
$\sigma_{WW/WZ} \text{ (pb)}$	$13.5 \pm 4.4 \pm 1.9$	$23.5 \pm 4.9 \pm 3.2$

Table 7.3: Number of signal events and cross section for the two separate channels. The first uncertainty is statistical and the second is systematic. The systematic uncertainty on the cross section is estimated considering all the systematic enumerated in Sec. 7.2 added in quadrature.

Figure 7.7: Dijet invariant mass distribution of reconstructed $W/Z \rightarrow jj$ candidates compared to the fitted signal and background components (a), and for the corresponding background subtracted distribution (b).

Fig. 7.7 shows the projection of the M_{jj} fit combined for electrons and muons together. From the background subtracted plot we can see clearly the presence of the WW/WZ signal. Therefore, we want to quantify the significance of this signal, i.e. the level of agreement between the data and the diboson hypothesis without explicit reference to alternative hypotheses, computing the corresponding p-value.

Figure 7.8: Test distributions for electron (a) and muons (b). Blue is the distribution generated assuming no diboson contribution and red is assuming a fraction equal to the expected one. The blue arrow represents the value of β observed in data that corresponds to the observed p-value reported in blue. The red arrow is the mean of the red distribution and its p-value (expected) is reported in red.

We define as test statistic, the ratio, β , between the expected and the observed numbers of events. Then, we generate one hundred million pseudo-experiments assuming no diboson production. The integral of the resulting β distribution that exceeds the value observed in data is used to obtain the p-value. We also generate pseudo-experiments with the expected signal fraction, in this case the mean of the resulting distribution is the expected p-value.

To take into account the systematic uncertainties that affect the signal extraction we use a very conservative approach through a method called *supremum p-value* [74]. This method maximizes the p-value with respect to all the combinations of systematics. We generate one set of pseudo-experiments with a variation of the fit templates according to some of the systematic sources enumerated in Tab. 7.2. This is done for all possible combinations. For each set we evaluate the corresponding p-value. The worst case (the maximum p-value) is used to calculate the diboson signal significance.

The β distributions for the configuration that gives the maximum p-value is shown in Fig. 7.8 separately for electrons and muons. The worst case scenario arises when we double the renormalization and factorization scale Q^2 in ALPGEN, we consider the upper limit on the JES uncertainty and use the alternative QCD

template and the alternative template for the JER. The resulting p-value is 1.27×10^{-5} (1×10⁻⁴ expected) for muons and 3.3×10^{-4} (9.1×10⁻⁵ expected) for electrons.

A combined p-value, p^{comb} , is computed following a customary prescription,

$$p^{comb} = p^{\mu} p^e (1 - \log(p^{\mu} p^e)),$$

that gives 8.56×10^{-8} , or 5.24σ of equivalent Gaussian where 5.09σ was expected.

From the background subtracted plot in Fig. 7.7 (b) we can see that data and MC predictions agree pretty well except for the mass region [140,160] GeV/c^2 . A detailed study to understand this discrepancy has been carried out and will be described in detail in the next chapter. It is anyway worth noting that this discrepancy does not affect the measurement of the diboson cross section.

Chapter 8

Study of the Dijet Mass Spectrum

While measuring the diboson production cross section in $\ell \nu$ + jets final state, we observed an excess in the dijet invariant mass in the region around 150 GeV/c² (see Fig. 7.7). The excess could be simply an artifact of the background estimation and subtraction. It may indicate a misunderstanding of one or more backgrounds; nevertheless, it could also be a hint of a new and unexpected process. We decided to further investigate the excess by performing additional checks of our background model. This chapter describes the efforts made to increase our understanding of the backgrounds and of the corresponding dijet invariant mass shape.

8.1 Event Selection and Preliminary Background Estimate

Before proceeding with an in depth study of our background model, we decided to modify our event selection with respect to the original diboson search (see Chap. 4). Four main modifications are in place:

- 1. Jets are reconstructed using absolute corrections (see Sec. 3.2.3). These give a lower uncertainty on the jet energy scale than the ones used in the diboson analysis. As a consequence the M_{jj} is shifted to a lower value.
- 2. We now require exactly two jets satisfying our selection criteria. We prefer to select events with a simpler topology and not to consider those events with multiple jets. The main reason behind this is that two jets events are cleaner

and the probability of having overlapping jets, whose energy could be mismeasured, is significantly reduced. In addition, events with exactly two jets do not have any ambiguities on the jet pair used in the dijet mass computation. Finally, this selection is very effective in reducing the $t\bar{t}$ contribution to our background, since $\sim 75\%$ of top events have at least two jets while $\sim 25\%$ have exactly two jets.

- 3. We require both jets to have $E_T > 30$ GeV. The reason behind this is twofold: a) in general, a new particle with a mass of the order of 150 GeV/ c^2 is characterized by more energetic jets with respect to the dominant W+jets background; b) energetic jets are measured with better accuracy and the corresponding energy corrections are smaller. It should be also noted that, in the WW/WZ, analysis we wanted to set the jet threshold as low as possible to avoid sculpting of the dijet spectrum near the W/Z mass region. In this section we are mostly interested in the mass region above the W/Z peak.
- 4. We now apply a dilepton veto. One major background is top pair production in which both final-state W bosons decay to leptons. If one of the leptons is ignored, the signature is the same as a single-top event. This background can be greatly reduced by removing any events with more than one lepton. This veto looks for any leptons, including loose leptons (with $E_T > 10 \text{ GeV}$), in an event, and rejects the event if there is more than one lepton. It reduces $t\bar{t}$ by almost 10%.

The above selections are applied in addition to the already described requirements of Chap. 4. The background estimate has been reprocessed in order to include the modified cuts, and the \mathcal{E}_T fit to estimate the QCD component have been performed again as shown in Fig. 8.1. The estimated numbers of events for each SM component are shown in Tab. 8.1.

In Fig. 8.2 we superimpose the M_{jj} spectra for data and background expectation: it is interesting to notice that, with our new selections, the diboson contribution peaks on top of an almost flat background; moreover, we observe and overall good agreement between our background model and the data, with the exception of the dijet invariant mass region $\in [120,160] \text{ GeV/c}^2$; this feature is present both in the muon and electron sample. As already mentioned, the excess we observe in the data may be due to mis-modeling of one or more backgrounds, therefore a separate detailed study of each background is necessary, in order to check our model of the dijet mass spectrum. These checks will be the main focus of the following sections.

Figure 8.1: Missing transverse energy fit of the QCD background for CMUP (a), CMX (b) muons and CEM electrons (c).

8.2 Background Modeling Studies

In order to test the goodness of our background model, we consider several scenarios by selecting control regions, outside the excess mass range, or by applying different selection criteria to enhance some of our backgrounds. We also search for independent ways of checking the shape of the background. We then check the agreement between what predicted by our model and data by looking at critical kinematical distributions in each scenario.

Excess Sidebands

We consider as sidebands of the excess region the portion of the dijet spectrum defined by $M_{jj} < 120 \text{ GeV/c}^2$ and $Mjj > 160 \text{ GeV/c}^2$. The idea is to verify if our

Sample	Electrons	Muons
MC W +jets	4719 ± 141	3341 ± 100
MC Z+jets	92 ± 11	162 ± 19
diboson	403 ± 24	301 ± 18
top	366 ± 37	275 ± 28
QCD (from data)	394 ± 98	117 ± 29
data	5859 ± 76	4137 ± 64

Table 8.1: MC estimate of the expected number of events for signal and each background component for $M_{jj} \in [28,200]$ GeV/ c^2 . The uncertainty shown are theoretical for MC-based processes and come from the QCD-fit for the data-driven processes (QCD and W+jets).

Figure 8.2: Expected M_{jj} distribution overimposed to data for electrons (a) and muons (b).

model describes data outside the excess region, and make sure that any possible mismodeling is restricted to the range [120 - 160] GeV/c². Fig. 8.3 and 8.4 show several kinematical distributions in the excess sidebands in the muon and electron sample, respectively. We consider variables that are critical to the M_{jj} such as the two jets E_T and the angles between jets. We also check the kinematics of the leptonically decaying W and the angular correlations between jets and lepton. We do not observe any significant disagreement with the exception of ΔR between the two jets in the electron sample. This apparent discrepancy will be discussed in more detail in Sec. 8.2.3.

$t\bar{t}$ Studies

 $t\bar{t}$ production is an important component of our sample. Both t decay almost 99% of the time in W+b and, as a consequence, $t\bar{t}$ final state is characterized by two W boson and two b jets. In addition, the two W bosons can decay either leptonically or hadronically, where the latter has a higher branching ratio. Therefore, $t\bar{t}$ events tend to have a larger number of jets with respect to other processes. To test the $t\bar{t}$ production, we exploit its higher jet multiplicity and look at events with at least 3 jets (Fig. 8.5- 8.6) and events with at least 4 jets.

The latter selection isolates a lower statistic sample but it is dominated by top contribution (almost 80%) (Fig. 8.7-8.8). Also in this case, we test several variables that are directly related to the dijet invariant mass, the leptonically decaying W kinematics and the correlation between jets, lepton and \mathbb{Z}_T . We can observe a very good agreement between our background model and the data in events with at least 3 and 4 jets, both in the muon and electron sample. To further test the $t\bar{t}$ MC, we consider events with exactly three jets passing selection criteria and we look at the distribution of the invariant mass system of the other combinations of jets, $M_{j1,j3}$ and $M_{j2,j3}$ (8.9 and 8.10). A good agreement between data and expectation is observed.

Figure 8.3: From the top: E_T distribution for the leading jet (a), E_T distribution for the second leading jet (b), $P_{T,jj}$ of the di-jet system (c), η of the leading jet (d), η of the second leading jet (e), transverse mass $M_{T,W}$ of leptonic W (f), \mathcal{E}_T (g), ΔR of the di-jet system (h), $\Delta \phi_{jj}$ (i), $\Delta \phi$ between the lepton and the leading jet (j), $\Delta \phi$ between the lepton and the second leading jet (k), $\Delta \phi$ between the lepton and \mathcal{E}_T (l). All the distributions are plotted for the muon sample in the excess sideband $120 > m_{jj} > 160 \text{ GeV/}c^2$.

Figure 8.4: From the top: E_T distribution for the leading jet (a), E_T distribution for the second leading jet (b), $P_{T,jj}$ of the di-jet system (c), η of the leading jet (d), η of the second leading jet (e), transverse mass $M_{T,W}$ of leptonic W (f), \mathcal{E}_T (g), ΔR of the di-jet system (h), $\Delta \phi_{jj}$ (i), $\Delta \phi$ between the lepton and the leading jet (j), $\Delta \phi$ between the lepton and the second leading jet (k), $\Delta \phi$ between the lepton and \mathcal{E}_T (l). All the distributions are plotted for the electron sample in the excess sideband $120 > m_{jj} > 160 \text{ GeV/}c^2$.

Figure 8.5: From the top: E_T distribution for the leading jet (a), E_T distribution for the second leading jet (b), $P_{T,jj}$ of the di-jet system (c), η of the leading jet (d), η of the second leading jet (e), transverse mass $M_{T,W}$ of leptonic W (f), E_T (g), ΔR of the di-jet system (h), $\Delta \phi_{jj}$ (i), $\Delta \phi$ between the lepton and the leading jet (j), $\Delta \phi$ between the lepton and the second leading jet (k), $\Delta \phi$ between the lepton and E_T (l). All the distributions are plotted for the muon sample for events that have more or three jets.

Figure 8.6: From the top: E_T distribution for the leading jet (a), E_T distribution for the second leading jet (b), $P_{T,jj}$ of the di-jet system (c), η of the leading jet (d), η of the second leading jet (e), transverse mass $M_{T,W}$ of leptonic W (f), \mathcal{E}_T (g), ΔR of the di-jet system (h), $\Delta \phi_{jj}$ (i), $\Delta \phi$ between the lepton and the leading jet (j), $\Delta \phi$ between the lepton and the second leading jet (k), $\Delta \phi$ between the lepton and \mathcal{E}_T (l). All the distributions are plotted for the electron sample for events that have more or three jets.

Figure 8.7: From the top: E_T distribution for the leading jet (a), E_T distribution for the second leading jet (b), $P_{T,jj}$ of the di-jet system (c), η of the leading jet (d), η of the second leading jet (e), transverse mass $M_{T,W}$ of leptonic W (f), E_T (g), ΔR of the di-jet system (h), $\Delta \phi_{jj}$ (i), $\Delta \phi$ between the lepton and the leading jet (j), $\Delta \phi$ between the lepton and the second leading jet (k), $\Delta \phi$ between the lepton and E_T (l). All the distributions are plotted for the muon sample for events that have more or four jets.

Figure 8.8: From the top: E_T distribution for the leading jet (a), E_T distribution for the second leading jet (b), $P_{T,jj}$ of the di-jet system (c), η of the leading jet (d), η of the second leading jet (e), transverse mass $M_{T,W}$ of leptonic W (f), \mathcal{E}_T (g), ΔR of the di-jet system (h), $\Delta \phi_{jj}$ (i), $\Delta \phi$ between the lepton and the leading jet (j), $\Delta \phi$ between the lepton and the second leading jet (k), $\Delta \phi$ between the lepton and \mathcal{E}_T (l). All the distributions are plotted for the electron sample for events that have more or four jets.

Figure 8.9: $M_{j1,j3}$ distribution for three jet events in the muon (a) and electron (b) sample.

Figure 8.10: $M_{j2,j3}$ distribution for three jet events in the muon (a) and electron (b) sample.

8.2.1 QCD Background

We further investigate the multijet QCD background by considering additional variables whose distribution is expected to be different for QCD and W+jets, to have a crosscheck of our estimate of the QCD contribution independently from the E_T fit of Fig. 8.1.

Figure 8.11: Cartoon that shows the $\Delta \phi(p_T, \mathbb{Z}_T)$ for events with real (a) and fake (b) \mathbb{Z}_T .

At first, we consider the angle $\Delta \phi(\not p_T, \not E_T)$ in the transverse plane between the purely calorimetric $\not E_T$ and the transverse missing momentum evaluated using tracks:

$$\overrightarrow{p}_T = -\sum_i \overrightarrow{P_T^i}.$$

In Fig. 8.11 we show a schematic view of events that have a real neutrino and events that have fake \mathscr{E}_T . Calorimetric \mathscr{E}_T and the transverse missing momentum calculated with the tracking system should be aligned for events whose \mathscr{E}_T is properly measured and it is due to the presence of real neutrinos, as shown in Fig. 8.11 (a); on the other hand, when \mathscr{E}_T is due to mis-measured jets in the calorimeter, we do not expect a strong correlation between \mathscr{E}_T and \mathscr{p}_T direction and the two may not be aligned, as shown in Fig. 8.11 (b). As a consequence, $\Delta \phi(\mathscr{p}_T, \mathscr{E}_T)$ should peak at low values for events with real \mathscr{E}_T and it should be almost flat for events with fake or mismeasured \mathscr{E}_T . In Fig. 8.12 we compare $\Delta \phi(\mathscr{p}_T, \mathscr{E}_T)$ in QCD events and W+jets events; the former show an almost flat distribution along the spectrum, while, as expected, W+jet events peak at low $\Delta \phi(\mathscr{p}_T, \mathscr{E}_T)$. In Fig. 8.13, we compare $\Delta \phi(\mathscr{p}_T, \mathscr{E}_T)$ between data and our background model. The error band includes the uncertainty obtained by the \mathscr{E}_T fit. Within uncertainties, we observe a very good agreement between data and expectations, supporting our estimate of the small QCD contribution.

Another variable, that is capable of discriminating between the W+jets and QCD, is the $\Delta\phi(E_T, closest - jet)$, defined as the angle in the transverse plane

Figure 8.12: $\Delta\phi(p_T, \mathbb{Z}_T)$ for W+jets (black) and QCD (red) backgrounds in the muon sample (a) and electron sample (b).

Figure 8.13: $\Delta \phi(p_T, \mathbb{Z}_T)$ in the muon sample (a) and in the electron sample (b).

between \mathbb{Z}_T and the closest jet with raw $E_T > 5$ GeV. In fact, mis-measured jets tend to be aligned with the \mathbb{Z}_T : as shown in Fig. 8.14, QCD peaks sharply at low $\Delta \phi(\mathbb{Z}_T, closest - jet)$ while W+jets has a wider distribution with a broad peak at high $\Delta \phi(\mathbb{Z}_T, closest - jet)$. In our sample, this variable seems to have better separation power than $\Delta \phi(p_T, \mathbb{Z}_T)$.

In Fig. 8.15, we compare $\Delta \phi(E_T, closest - jet)$ between data and our background model. Again, the error band includes the uncertainty on the QCD and W+jets obtained by the E_T fit. Within uncertainties, we observe a very good agreement

0.00

 $\phi_{
m met,\ closest\ jet}$

between data and expectation also for $\Delta \phi(E_T, closest - jet)$.

 $\min \Delta \phi_{\text{met, closest jet}}$

Figure 8.14: $\Delta \phi(E_T, closest - jet)$ for W+jets (black) and QCD (red) backgrounds in the muon sample (a) and in the electron sample (b). Plots are nomalized to unit area.

0.0

Figure 8.15: $\Delta \phi(E_T, closest\text{-jet})$ in the muon sample (a) and in the electron sample (b).

The quality of our QCD fits combined with the almost independent checks on $\Delta\phi(\not p_T, \not E_T)$ and $\Delta\phi(\not E_T, closest-jet)$ give us very good confidence in our estimation of the QCD contribution, both in the electron and muon samples. In addition, the QCD fraction is not fixed in the fit, but allowed to float with a gaussian constraint. We then look at the multijet QCD M_{jj} distribution, to check how sensitive we are to the particular QCD selections. We consider high isolation electrons in place of anti-

Figure 8.16: M_{ij} QCD distributions for different Isolation cuts.

electrons, and different isolation selections for muons. We select events with lepton Isolation > 0.3 and 0.15 < lepton Isolation < 0.2. Fig. 8.16 shows the standard QCD M_{jj} template superimposed to the alternative ones, in the muon and electron sample. We do not observe any particular difference among the templates, but given the low statistics, we will use the alternative templates to assess the systematic uncertainty related to the QCD shape.

8.2.2 W+jets studies

To investigate our W+jets MC using data, we reconstruct Z+2 jets events selected by requiring one tight lepton (same selection of W+jets) and one lepton with $P_T >$ 10 GeV/c. In addition, the invariant mass M_{ll} of the two leptons is required to be $81 < M_{ll} < 110 \text{ GeV/c}^2$. The selection on the hadronic side is the same.

Our tests are based on the following assumptions:

- Background in the Z+2 jets sample is negligible. We can directly compare
 ALPGEN Z+jet Monte Carlo to data.
- Since W+jets process is similar to Z+jets in ALPGEN, if the modeling of the M_{jj} in the Z+jets sample is good, it follows that ALPGEN properly models the W+jets.
- The contribution of the excess in the Z + jets sample is negligible and/or the sample statistics is low enough, such that we are not sensitive to the possible resonance.

We compare the M_{jj} distribution of data Z+jets events to ALPGEN MC. Fig. 8.17 shows the two distributions for muons and electrons respectively. Also in this case, within statistics, we do not observe significant disagreement.

Figure 8.17: M_{jj} in Z+jets data and MC in the muon sample (a) and in in the electron sample (b).

In addition, we compare several kinematic variables between Z+jets data and ALPGEN MC (see Fig. 8.18) and find that the agreement is good.

8.2.3 ΔR_{ij} Modeling

In Fig. 8.4, we observed disagreement between data and our background model in the ΔR_{jj} distribution of the electron sample.

The main difference between muons and electrons is the method used to model the QCD contribution: high isolation candidates for muons and antielectrons for electrons. However, if we compare the ΔR distribution of antieletrons and high isolation electrons, Fig. 8.19, we observe a significant difference and, in particular, high isolation electrons seems to behave such that they may cover the disagreement we see in ΔR . Unfortunately, we cannot use high isolation electrons as a default because they don't model well other distribution such as the \mathbb{Z}_T and quantities related to the \mathbb{Z}_T . However, as already discussed in Sec. 8.2.1, high isolation electrons will be used to assess systematics due to the QCD multijet component.

To further prove that ALPGEN is reproducing the ΔR_{jj} distribution, we have shown in Fig. 8.18 that there is a good agreement between the Z+jets data and ALPGEN

Figure 8.18: From the top: E_T distribution for the leading jet, E_T distribution for the second leading jet, $P_{T,jj}$ of the di-jet system, η of the leading jet, η of the second leading jet, ΔR of the di-jet system, p_T^Z for $Z \to \mu\mu$ events. The other plots show the same distribution for $Z \to ee$ events.

Figure 8.19: ΔR distribution in antielectron sample (black) and non isolated electrons (red).

Figure 8.20: ΔR distribution including the systematics variation in W/Z+jet and QCD components for muons (a) and electrons (b).

MC, both in the muon and electron sample, given the statistic available.

Finally, as we can observe in Fig. 8.20, the systematics on the W/Z+jets shape (discussed in Sec. 9.3) and the systematics on the QCD shape cover the ΔR mismodeling in the electron sample.

Chapter 9

Search for a Dijet Resonance

The studies performed on each of the sample component give us confidence in our background model. While the excess we observe in the dijet invariant mass distribution could still be due to a detector effect or a mis-modeling of the background that does not show up in different kinematical regions, it is natural to ask ourselves if the excess can be explained in terms of an additional and unexpected resonance.

9.1 Strategy

We have chosen to investigate the significance of the excess assuming an additional gaussian component in the fit and to estimate the corresponding significance under this assumption. The gaussian assumption is of course a simplified model, since any dijet resonance is expected to have a slightly asymmetric distribution with a more pronounced left tail (due to QCD radiation, out of cone jet energy and, more in general, imprecise jet energy measurement, as we can see in the diboson MC distribution in Figs. 6.1-6.2 (a). Moreover, the exact shape of a dijet resonance depends on the specific physics process and the heavy flavor content of the decay products. Given the relatively low statistics of the excess, we are not sensitive to the details of the possible resonance shape and we prefer to use a simple gaussian model. Since the excess in Fig. 8.2 looks narrow with respect to the detector resolution, we search for a peak compatible with the detector resolution for a given dijet mass value. Therefore, we can define the expected width $\sigma_{resonance}$ to be equal to the $W/Z \to jj$ width $(\sigma_{W/Z})$ scaled to the resonance mass (M_{jj}) in the following way:

$$\sigma_{resonance} = \sigma_{W/Z} \sqrt{\frac{M_{jj}}{M_{W/Z}}} \tag{9.1}$$

9.1.1 Fitting Procedure

The new dijet resonance, if present, is expected to show up both, in the muon and electron samples. Given this costraint, we perform a combined fit of the electron and muon sample, for three practical reasons: 1) it should maximize our sensitivity, 2) the unexpected resonance should have the same mass in the two samples and for this reason the mean value of the additional gaussians are constrained to be the same in the muon and electron samples, 3) the evaluation of the statistical significance is more straightforward.

We perform a χ^2 fit of the M_{jj} spectrum following a procedure similar to the one used in the original diboson analysis (see Sec. 6.1).

For the fit we consider 6 components as templates (both for muons and electrons):

- W+jets: the fraction is determined from the others imposing that the sum of all fraction is equal to 1.;
- multijet QCD: gaussian constrained to the value found with the \mathbb{Z}_T fit with 25% uncertainty;
- Z+jets: gaussian constrained to the measured cross section;
- $t\bar{t}$ + single top: merged in a single contribution called top, and gaussian constrained to the theoretical cross section;
- dibosons (WW + WZ): gaussian constrained to the theoretical cross section;
- hypothetical resonance: one gaussian template for muons and one for electrons; the corresponding yields are free parameters in the fit, while the peak position is a common parameter of muon and electron sample. Gaussian widths are related to the peak position through equation 9.1.

With the exception of the additional resonance, all the templates are taken from MC or data (for the QCD) and shown in Fig. 9.1-Fig. 9.2. To avoid strong fluctuations due to the lower statistics with respect to the previous diboson analysis, we parameterize the QCD template performing a binned fit.

9.1 *Strategy* **121**

Figure 9.1: M_{jj} templates for the electron sample: (a) diboson, (b) Z + jets, (c) top, (d) QCD, (e) W + jets.

Figure 9.2: M_{jj} templates for the muon sample: (a) diboson, (b) Z + jets, (c) top, (d) QCD, (e) W + jets.

9.2 Fit to the Data **123**

9.2 Fit to the Data

Fig. 9.3 shows the projections of the fit to the data using the SM templates only. We observe an excess at a mass of about 140 GeV/c^2 . The χ^2 of the fit still looks satisfactory (77.7/84), but the Kolmogorov-Smirnov (KS) test¹ is poor, with a probability of 0.0006%.

Fig. 9.4 shows the projections of the fit to the data including the additional gaussian template. The significance is estimated using the $\Delta\chi^2$ between the fit with and without the gaussian. Since we add 3 degrees of freedom to the fit (mass, separate yields), the $\Delta\chi^2$ should have the distribution of a χ^2 with 3 degrees of freedom (this statement will be confirmed with the pseudo-experiments in Sec. 9.3). Considering just the statistical uncertainty, we estimate a significance of 3.72σ . In the main fit, the gaussian width is fixed to the one we expect from the experimental resolution (14.7 GeV/c²). If we leave the width free in the fit, we estimate a width of 15.6 ± 6.5 GeV/c², compatible with the expectation, while the significance (without considering systematics) is 3.6σ . It is also worth noticing that the region around 40-60 GeV, that is not well fitted in Fig. 9.3, is better described by the fit with the addition of the gaussian component. This indicates that the SM templates alone cannot fit the data in the region 40-60 and 130-160 GeV, unless we assume the existence of an additional contribution. The χ^2 improves by 21 and the KS tests improves with a probability of 0.05.

In Tab. 9.1 we show the fit results, including the gaussian component for the excess; it is also interesting to notice that the ratios between the number of events assigned to the gaussian component and the number of expected diboson events, in the electron and muon samples, are statistically compatible. The fit estimates the mean of the gaussian to be $144 \pm 5 \text{ GeV/c}^2$.

The range of the fit was chosen starting from the diboson one. We also tried to look at what happens extending the range of our fit (see Fig. 9.5). The gaussian template describes the excess observed between 120-160 GeV/c^2 , while there is still a region around 200 Gev/c^2 where the background model seems to underestimate data (the residuals show that the data points are all above the expectations) and there seems to be a shift in the diboson template that cannot be related to the JES (since it is measured to be 1). However, as shown in Fig. 9.5, the residuals tail

¹The reported KS probability corresponds to the KS test between the data histogram and the total MC histogram. It does not account for the fact the MC histogram is fitted to the data. The reported value is thus an upper limit on KS probability.

Figure 9.3: Fit projections assuming only SM processes contribution: muons (a), electrons (b), combined (c) and background subtracted (d).

9.2 *Fit to the Data* **125**

Figure 9.4: Fit projections with SM contributing processes and a gaussian template for the excess: muons (a), electrons (b), combined (c) and background subtracted (d).

Parameter	Electrons	Muons	
Excess events	156 ± 42	97 ± 38	
Excess events / exp. WW+WZ	0.60 ± 0.18	0.44 ± 0.18	
Gaussian mean	$144 \pm 5 \text{ GeV/c}^2$		

Table 9.1: Number of the excess events and Gaussian mean of the excess as determined by the fit. Note that the ratios of the number of events in the excess to the number of expected diboson events in the electron and muon samples are statistically compatible.

Figure 9.5: Fit projections with SM backgrounds and a gaussian template for the excess up to 300 GeV/c^2 , combined (a) and background subtracted (b). The red band represent the systematic uncertainty

around 200 ${\rm GeV/c^2}$ are within uncertainties.

9.3 Systematic and Significance

We assess the systematic uncertainty on the signal extraction considering different sources. Those systematics will affect the number of events we estimate in our data sample and the corresponding significance.

On the other hand, since we do not focus on any specific model for the additional resonance search, we cannot estimate the acceptance of the gaussian and quote the corresponding cross section. As a consequence, we will consider only the systematics affecting the signal extraction.

Affected Quantity	Source	Uncertainty (%)
Number of Signal Events	QCD shape	±1.9
	Q^2	± 6.7
	JES	± 6.1
	Total	± 9.3

Table 9.2: The systematic uncertainties and their effect on the number of extracted signal events. All are considered to be independent and added in quadrature.

Figure 9.6: QCD M_{jj} alternative templates in the muon sample (a) and the electron sample (b).

The sources of systematic considered here are the same of the diboson search and are estimated in the same way (see Sec. 7.2.1). They are briefly summarized here:

- the W+jets templates is varied according to the Q^2 change in the MC generation by doubling and halving the nominal value.
- \bullet The Jet energy scale systematic is applied to all the templates (also the W+jets)
- As mentioned in Section 8.2.1, to evaluate the systematic associated with the QCD shape, we look at non-isolated electrons in place of antielectrons and different isolation selections for muons. We considered events with lepton

Figure 9.7: $\Delta \chi^2$ distribution of the Q^2 up, JES up and QCD up scenario. The arrow indicates the $\Delta \chi^2$ observed in data.

Iso> 0.2 (0.3 for muons) and 0.2 >Iso> 0.15. The resulting M_{jj} templates are used as systematics. Fig. 9.6 shows the standard QCD M_{jj} template superimposed to the alternative ones in the two samples. In our main fit, the QCD fraction is constrained to what we estimated in the \mathbb{Z}_T fit; leaving QCD completely free in the central fit does not affect the gaussian contribution. For this reason we do not assign any systematics due to the QCD normalization.

The effect on the number of events is shown in Tab. 9.2.

To evaluate the significance of the resonance, we apply the same procedure used in the diboson search (Sec. 7.3). The significance we quote for our result is the worst among the p-values we obtain. For each systematics combination, we generate and fit 1 million samples. To take into account the fact that the bump is unexpected, we have to scan the entire spectrum in each trial experiment to find the most significant bump, and compute the corresponding p-value. We scan the mass of the resonance in the search region [120 - 180] GeV/ c^2 using steps of 4 GeV/ c^2 and evaluate, at each step, the corresponding χ^2 : for each toy sample, the minimum χ^2 of the scan is used in the $\Delta\chi^2$ evaluation.

The worst p-value comes from the scenario where: we double the renormalization and factorization scale Q^2 in ALPGEN (Q^2 up), we consider the upper limit on the JES uncertainty (JES up) and use the QCD template with lepton Iso> 0.3 (QCD up). This scenario returns a p-value of $4.2 \cdot 10^{-4}$ that corresponds to a significance of approximatively 3.3σ . The corresponding $\Delta \chi^2$ distribution is shown in Fig. 9.7. One of possible combination is shown in Fig. 9.8 with Q^2 up and QCD up. We

Figure 9.8: Background subtraction for the fit performed using systematic templates.

can observe that this particular choice leads to a better fit, suggesting that higher values of Q^2 are preferred.

9.4 Additional Cross-Checks

In addition to the background studies we previously described, we also checked the stability of the excess by performing additional tests and verified that these events are not affected by any major pathology.

In this section, we will briefly summarize the most relevant results we obtained.

Luminosity and jet properties We studied the dijet mass spectrum as a function of the data taking and instantaneous luminosity periods. The excess appears in all the subsamples we produced and, within statistical uncertainties, the corresponding number of events scales with the integrated luminosity. We also studied the properties of jets in the excess region and did not find any anomalous behavior. We looked at the track multiplicity inside these jets and verified that they are not characterized by low track multiplicity as expected for hadronic decays of τ leptons. In addition, the electromagnetic fraction of energy deposit in the calorimeters does not support the hypothesis that these jets are due to misidentified electrons.

Normalization check The fit to data has been repeated removing the constraints on the $t\bar{t}$ and multijet QCD components. The number of events assigned

Figure 9.9: Fit to data using an exponential model for the background plus a gaussian (a) and background subtracted data (b).

to the gaussian component changed of 1.2% (negligible if compared to the systematic).

Exponential Test Our analysis uses a complicated model to describe the background sources along the dijet invariant mass spectrum. On the other hand, we may assume a very simple background line shape for masses above 110 GeV/c^2 , and use an exponential function to describe the Standard Model contributions. The exponential assumption is supported by looking at our Monte Carlo model. We then try to fit the data using an exponential function (since we are at high masses) plus a gaussian. Both the exponential an gaussian parameters are free to float the fit. As we can see in Fig. 9.9, this simplified model describe the M_{jj} line shape in data quite well. It is also interesting to notice that the fit sets the gaussian mean at $139 \pm 5 \text{ GeV/c}^2$ and the corresponding width to $15 \pm 5 \text{ GeV/c}^2$, both in very good agreement with what found by our main fit.

Fitting without the dijet p_T requirement. In order to get a smooth distribution in the diboson search we applied a cut on dijet p_T system. In principle this cut may sculpt the dijet mass distribution differently in data and MC. We tried to remove this cut and perform the fit on data with the additional gaussian component. The results are shown in Fig. 9.10. Since we gain a lot of statistics, the significance becomes higher ($\sim 4\sigma$) but the estimated cross section is compatible with the standard fit. This shows that the bump is not

Figure 9.10: Fit to data removing the cut on the p_T of the dijet system, combined (a) and background subtracted (b).

$\overline{\ \ }$ jet E_T	$M_{H} (\mathrm{MC})$	fitted Mass (fit)	# eve	ϵ_{gaus}	ϵ_{Higgs}
$E_T > 30$	130.1	144.4 ± 4.4	262		
$E_T > 35$	131.7	147.3 ± 4.4	191	0.73	0.83
$E_T > 40$	132.6	148.3 ± 3.7	184	0.70	0.67
$E_T > 45$	134.2	150.4 ± 4.1	144	0.55	0.53
$E_T > 50$	136.5	150.7 ± 4.6	138	0.53	0.41
$E_T > 55$	137.7	151.6 ± 4.7	114	0.43	0.31
$E_T > 60$	138.4	156.8 ± 6.2	68	0.27	0.23
$E_T > 65$	139.2	160.0 ± 6.3	37	0.14	0.15

Table 9.3: Fit results for $M_{jj} \in [28,200]~GeV/c^2$ applying different jet E_T cuts.

a bias introduced by this requirement.

 E_T scan We apply different jet E_T cuts, to verify that the resonance is still in place using other selections, and fit the M_{jj} spectrum. As shown in Fig. 9.11 - 9.12 the gaussian contribution is not negligible in all cases. As expected for a physical process, by increasing the jet E_T threshold, the signal does not disappear. In Tab. 9.3 are shown the fit results for a MC sample of WH² compared to gaussian yield. As we can see the mean of the gaussian increases, as expected by the Higgs MC. Furthermore, we show that the efficiency of the gaussian component and Higgs, normalized to the number of events estimated

 $^{^{2}}$ generated with PYTHIA with a mass of 150 GeV/ c^{2}

Figure 9.11: Fit to the M_{jj} shape for events that have two jets with $E_T > 40$ GeV, combined (a) and background subtracted (b).

at $E_T > 30$ GeV, are in very good agreement. These numbers are extracted from the fit to data for the gaussian and calculated from MC for the Higgs (this comparison is fair in the hypothesis of unbiassed fit).

Resonant production We look at the distribution of the total mass of the event and at $Q = M_{\ell\nu jj} - M_{jj} - M_W$ distribution. The p_z of the neutrino is obtained constraining the W mass to the measured one and extracting the two solutions, therefore the plots have two entries per event. Given the statistic and the poor resolution on the neutrino we don't expect to be able to see any discrepancy due to the one found in the M_{jj} . Fig. 9.13 shows that the shape is compatible with the background hypothesis.

9.5 Final considerations

In this chapter we have studied in detail an excess in the invariant mass spectrum of jet pairs in events with a W boson. Within uncertainties, we did not find any evidence of disagreement between our background model and data in control regions that do not include the excess. We formulate the alternative hypothesis that the excess is due to an additional gaussian component whose width is compatible with the expected experimental resolution and estimate a significance of approximatively 3.3σ , including systematic effects.

Our result is sensitive to the shape of the background and in particular of W+jets that is the dominant background, including uncertainty from the factorization and

Figure 9.12: Fit to the M_{jj} shape for events that have two jets with $E_T > 50$ GeV, combined (a) and background subtracted (b). Fit to the M_{jj} shape for events that have two jets with $E_T > 60$ GeV, combined (c) and background subtracted (d).

Figure 9.13: From the top: $M_{\ell\nu jj}$ for muon (a) and electrons (b). $Q=M_{\ell\nu jj}-M_{jj}-M_W$ for muon (c) and electrons (d).

renormalization scales. We account for shape uncertainties in our systematics: for W+jets we double/halve the Q^2 . We consider the effect of the uncertainty on our knowledge of the jets energy scale and on the multijet model. However background shape uncertainties (especially for W+jets) larger than the ones considered may reduce the significance below 3σ .

Conclusions and Perspectives

In this thesis we presented the measurement of the WW/WZ production cross section using the lepton plus jets final state in $p\bar{p}$ collisions at $\sqrt{s}=1.96$ TeV. This signature is of great interest because of its connection with the EW symmetry breaking of the standard model and because it allows the study of important backgrounds for the SM Higgs boson searches, in both, low and high mass region.

This analysis used the dijet invariant mass distribution of the two leading jets in the event to perform a fit to the data and extract the diboson content. We observe WW/WZ events with a significance of 5.24σ and the corresponding cross section is estimated to be :

$$\sigma_{WW/WZ} = 18.1 \pm 3.3 \text{(stat.)} \pm 2.5 \text{(syst.)} \text{ pb},$$

consistent with the theoretical prediction at next-to-leading order.

The work described in this thesis, along with [24], established the capability of CDF to extract dijet invariant mass peaks of heavy bosons over a large dijet background. Thanks to this work, the W/Z dijet peak in the diboson sample can be considered as a new reference to study and improve techniques to disentangle dijet resonances over huge backgrounds: this will be crucial for low mass Higgs searches at CDF in the $W + H \rightarrow l\nu b\bar{b}$. Moreover, any dijet resonance search may benefit from the work described in this thesis and its results.

Currently, the WW + WZ cross section measurement is dominated by the statistical uncertainty and exploiting the whole integrated luminosity delivered at the Tevatron by the end of RUN II will certainly result in a more precise cross section measurement. In particular, by the end of 2011, CDF should have about 10 fb⁻¹, more than double of the luminosity used in this thesis. Additional data will be fundamental also to convert this measurement into a TGC measurement to probe the abelian structure of the SM, either to find deviations or to set more stringent limits.

Figure 9.14: Observed limits on MSSM Higgs (left) and on technicolor production (right) [75] [76].

The analysis of diboson processes in the semileptonic decay mode will be more difficult at the LHC where the production cross section for all the background processes increases with respect to the Tevatron. At the LHC, the signatures produced by gluon fusion are particularly enhanced, such as the $t\bar{t}$ production. On the other hand the gluon fusion process $gg \to WW$ contributes to the diboson production only at 5%. The significant backgrounds will not only be the W+jets, but also the $t\bar{t}$ and single top production. Unfortunately, we have not been able to find public references about studies of this process at the LHC and the diboson studies are currently limited to the fully leptonic decay channels.

This thesis has also presented a study on the dijet mass shape to understand the discrepancy found in the 120-160 GeV/ c^2 region of the dijet spectrum. Each background has been tested in independent ways to gain confidence in the modeling. Given the available statistics, we did not find any evidence of background mismodeling that could cause an excess in the dijet invariant mass shape. The shape of the observed excess, a narrow structure visible between 120-160 GeV/ c^2 , led us to formulate the alternative hypothesis that this is due to a resonance decaying into dijets whose width is compatible with the expected detector resolution. To assess the significance of the excess, we perform a $\Delta \chi^2$ test of the hypothesis of an additional gaussian component in the fit and found a significance of 3.3 σ (p-value of 4.1×10^{-4}) when also systematic uncertainties are considered. Using the acceptance of a Higgs MC, we estimate a cross section times branching ration not smaller than

 ~ 1 pb, two orders of magnitude larger that the SM Higgs. Therefore, we exclude that the excess could be due to SM Higgs production. While we cannot exclude that the excess is a statistical fluctuation at 3σ level or it is due to systematics being larger than estimated, if we interpret the discrepancy as a hint of new physics, many possibilities are still open. For example, the limits set on technicolor, ρ_T and π_T , production and MSSM Higgs (Fig. 9.14) do not exclude the phase space region corresponding to our excess. It is also necessary to perform the same analysis with the addition of b-jets tagging information, in order to gain knowledge about the properties of the excess and the corresponding heavy flavor content. Finally, it is critical to repeat the study described here with additional integrated luminosity to check whether or not the excess is still in place and to perform stringent tests of our background model that are currently limited by statistics.

Appendices

Appendix A

Lepton Trigger and Reconstruction efficiency

A.1 Lepton Trigger Efficiency

The probability for a given event to fire a particular trigger can be parameterized in terms of various quantities including run number, calorimeter deposit η , and track p_T . These trigger probabilities are computed by the CDF Joint Physics Group [77].

The standard method adopted by CDF to measure the high p_T electron trigger efficiency exploits an unbiased data sample, acquired with an independent trigger. The trigger ELECTRON_CENTRAL18, used for the present analysis, exploits both tracking and calorimetric information, and the corresponding contributions to the trigger efficiency can be evaluated separately [69]. The tracking efficiency can be evaluated in a data sample acquired with a trigger path which implements the same calorimeter requests of the ELECTRON_CENTRAL18, and has no requests on tracking quantities. The calorimetric efficiency can be evaluated in the tight electrons sample acquired in an independent trigger. Due to the structure of the tower clustering algorithm implemented in the level 2 of this trigger path, the calorimetric efficiency is a function of the electron transverse energy and it has been evaluated for each period of data. The average trigger efficiency ($\epsilon_{trigger}$) for all the periods used in this analysis is approximately 98% for an electron of 25 GeV of energy.

The procedure used by CDF collaboration to evaluate the trigger efficiency of the high p_T muon triggers is based on a very pure $Z \to \mu\mu$. These events are identified through the reconstruction of a pair of identified CMUP or CMX muons with invariant mass in a narrow window around the Z mass (76 - 106 GeV/c²), and with $|z_0^1 - z_0^2| < 4$ cm. Furthermore at least one muon must satisfy the trigger requests. The other muon is then exploited for the evaluation of the trigger efficiencies for the high- p_T trigger paths. In the case of muons, average trigger efficiencies have been used, for the small variation of this value according to data periods. It value is 89% for CMUP and assumes two different values for cmx in case the muon has been detected by Miniskirt or Keystone subdetectors, 87% and 93% respectively (see Sec. 2.3.6).

A.2 Electron Reconstruction Efficiency

The procedure used by CDF collaboration to evaluate the efficiency of the CEM electrons is based on a very pure $Z \to e^+e^-$ sample. These events are identified through the reconstruction of a pair of candidate electrons with invariant mass in a narrow window around the Z mass $(76-106 \text{ GeV/c}^2)$, with the first one is triggered and satisfies tight identification cuts. The second electron is then exploited for the evaluation of the reconstruction efficiencies for the different set of cuts.

Any disagreement between data and MC simulation can reflect in a different value of the selection efficiencies. The standard correction procedure adopted by the CDF collaboration relies on the evaluation of *scale factors* (SF) to reconcile the reconstruction efficiencies measured in MC simulation with the ones measured in data samples:

$$SF_{reco} = \frac{\epsilon^{Data}}{\epsilon^{MC}}$$
 (A.1)

This *scale factors* are evaluated for non-overlapping categories, therefore the *tight* electrons are removed from the *loose* sample and the SF are calculated for each period.

Only the scale factor is needed for this analysis, since the reconstruction efficiency is obtained applying the analysis cuts on MC samples after correcting for the scale factor to make reliable the MC estimate. The average scale factor on reconstruction efficiency that is applied for this analysis is 98%.

A.3 Muon Reconstruction Efficiency

As in the case of electrons, reconstruction efficiencies are evaluated on pure $Z \to \mu^+\mu^-$ sample either from data or MC. The events are identified through the reconstruction of a pair of identified muons with invariant mass in a narrow window

Figure A.1: M_{ee} in data and MC (a) . Fit to the M_{ee} for tight electrons in MC (b) and data (c)

around the Z mass (76-106GeV), and with $|z_0^{(1)}-z_0^{(2)}|<4$ cm. The first muon must satisfy the CMUP or CMX requests reported in Tab. 3.2 and the other muon is exploited for the evaluation of the reconstruction efficiencies of the different set of selection cuts.

The average scale factor on reconstruction efficiency that is applied for this analysis is 92% for CMUP. As far as CMUX is concerned, two different corrective factors have to be taken into account, the first one is for muons detected by Miniskirt or Keystone subdetectors (Sec. 2.3.6), and is 98%, the second one is for the rest of the CMX subdetector, and values 88%.

A.4 CEM Electron Energy Scale Factor

The electron energy scale should be already calibrated to agree between MC and in data. However looking at pure $Z \to e^+e^-$ samples in data and MC we still observe a shift in the mass peak (Fig. A.1). For this reason, we need to correct the energy of the electrons in both data and MC to match the measured Z boson mass 91 GeV/c^2 . In order to do that a correction E_{scale}^{CEM} is given to the electron energy spectrum either in data or MC defined [69]:

$$E_{scale}^{CEM} = \frac{91}{M_{e^+e^-}} \tag{A.2}$$

The value of $M_{e^+e^-}$ is obtained from a gaussian fit to the mass peak in both data and MC performed between 86 and 98 GeV/c^2 , see Fig. A.1 (b) and (c). We obtain a correction factor of 1.005 for data and 0.995 for MC.

Appendix B

Monte Carlo Simulation

The interpretation of the data from high energy physics particle colliders and their use to extract measurements on fundamental physical parameters often heavily relies on the theoretical modeling of the physical processes and detailed simulation of the interactions of particles with detectors. We refer to this as Monte Carlo since the current knowledge of QCD and electroweak interactions is implemented using numerical MC techniques. In recent years, a number of tools have been developed to enable an increasingly more precise description of the final states resulting from high energy collisions.

The main goal of a MC event generator is to provide a complete picture of the large multiplicity of particles as the outcome of an hard interaction, whether it is a simple scattering at large angle of some of the hadron's elementary constituents or their annihilation into resonances or a combination of the two. It is required to provide the description of the particles types and momenta on an event-by-event basis.

The fundamental idea behind the simulation of hadron-hadron collisions is the "factorization", the possibility of splitting the overall collision into separate and sequential phases, approximately independent. In particular, factorization allows to decouple the complexity of the proton structure and of the final state hadrons formation from the elementary hard interaction among parton constituents. In other terms, the proton structure, made of valence quarks that are held together by a continuous exchange of gluons; the hard interaction between the constituents of the proton and antiproton that collide, and the hadronization of the final quarks to be bound into color neutral states, are treated as 3 well separated steps of the whole interaction.

This is possible since, given Q as the scale of the the hard interaction, its time frame is so short $(\frac{1}{Q})$ that the interaction of the quark involved in the scattering with the rest of the quarks can be neglected, being impossible for the struck quark to negotiate with its partners a coherent response to the external perturbation, while it is kicked away. After the interaction, the final partons get through a phase in which they emit radiation until an exchange equilibrium is reached again and the memory of the hard process has been lost. At this moment, the hadronization process takes over, nearby partons merge into color singlets and the initial hadrons fragments are recombined leading to the underlying event final states.

The Monte Carlo generators can be divided into two main cathegories:

- 1 Parton-Level generators
- 2 Parton-Shower generators

B.1 Parton Distribution Function

A given physics process at a hadron collider begins with two quarks or gluons in the initial state. These quarks and gluons come from protons and antiprotons, either as valence quarks or extracted from the sea of virtual particles. The momentum distribution of the constituent partons (a general term which includes quarks and gluons) in a proton is given by parton distribution functions (PDFs).

PDFs are determined for each flavor of quark and antiquark, as well as for gluons, in a proton. They give the probability density for finding a parton with a given fraction of longitudinal momentum in an interaction with a given momentum transfer Q^2 .

These parameterize the longitudinal momenta of different types of quarks and gluons within the proton as a function of the momentum transfer of the collision. An event generator starts with a pair of partons with a certain momentum, and assigns weights to each event based on the PDFs. Because they rely on non-perturbative QCD effects, PDFs require input from experimental data. The CTEQ5L PDFs are used in generating all MC samples in this analysis [72].

B.2 Event Generation

The calculation of a hard scattering process is based on tree-level Feynman diagrams and is, in many cases, straightforward. In most cases, the simplest leading-order diagram is calculated as a hard scattering process and radiated leptons, photons, or gluons are treated by a showering algorithm. Next-to-leading-order MC generators are starting to become available, but have not yet been sufficiently validated on CDF data to use in this analysis.

A MC generator uses an "unweighting" method to simulate the relative rate of different event kinematics. First, it creates a large number of events with randomly assigned kinematic properties. It calculates a weight for each event based on the differential cross section for the event, and its kinematic properties. Then it converts each weight to a probability, taking the highest weight to be unity. This gives the relative contribution of each region of phase space.

The generator then examines each event again, choosing a random number between 0 and 1 for each event and keeping only events for which the random number is less than the probability for that event. This results in a set of discrete, unit-weight events whose kinematics, for a large number of events, properly reflects the differential cross section of the process. In this analysis, the MC simulated samples of events are produced using three different generators:

- PYTHIA to generate WW and WZ events (signal) and $t\bar{t}$ production.
- MADEVENT to generate single top production.
- ALPGEN to generate Z+jets and W+jets production.

B.2.1 PYTHIA

PYTHIA [60] [78] is a program realized to describe the collision between elementary particles (leptons, quark and vector bosons). It is able to describe low energy and high energy interactions, partonic distribution, initial and final states of hadronic showers, multiple interaction, fragmentation and decays. The goal is to provide the most accurate description of the event in a wide range of interaction with emphasis for the strong interactions. For the time being we don't have a methodology that is able to give an exact description of physical processes ruled by the strong interaction: PYTHIA processes are then based on a combination of analytical results and various QCD models.

The advantage of PYTHIA is its speed and its ability to generate an arbitrarily large number of jets without needing to recalculate matrix elements. On the other hand, it works only as an approximation and lacks color flow information from

the matrix elements. However, color flow is not a major concern for electroweak processes because they have only one gluon in next-to-leading-order diagrams; only for diagrams with many gluons is it a major concern, requiring ALPGEN for a proper calculation.

B.2.2 MADEVENT

MADEVENT [79] is a MC generator that can calculate arbitrary tree-level diagrams with full color and spin polarization information included.MADEVENT is powered by the matrix element generator MADGRAPH [80]. Given a SM process, MADGRAPH automatically generates the amplitudes for all relevant sub-processes and produces the mappings for the integration over the phase space. This process dependent information is passed to MADEVENT and a stand-alone code is produced that allows the user to calculate cross sections and to obtain unweighted events. Once the events have been generated, they may be passed to showering MC programs.

B.2.3 ALPGEN

Processes with an electroweak boson and radiated gluons are difficult to deal with, because of the large amount of radiation they produce; the showering approximation used by PYTHIA, being based only on the tree-level diagram, does not include effects of color flow. However, a full calculation of the matrix elements involved is difficult because the number of distinct diagrams grows as the factorial of the number of jets.

ALPGEN [15] is a MC generator designed specifically for processes whose final state contains an electroweak boson and several radiated quarks and gluons, a major background this analysis. ALPGEN calculates the matrix elements for processes with gluon radiation and passes the color information to the showering algorithm. This should give a more accurate modeling of the kinematics of the process than PYTHIA's showering approximation, since it includes proper matrix element calculations of the event. ALPGEN also calculates the leading-order cross section of each interaction it generates, which is useful for combining different processes.

B.3 Showering

All events, regardless of how they were generated, are passed to PYTHIA for parton showering and hadronization. The showering procedure generates initial and final

state gluon radiation for each event and allows them to decay to quark pairs, increasing the number of particles in the final state of the event. More particles may be added from effects of beam remnants or multiple interactions. This gives the final set of particles that are passed to the hadronization routine.

Since the hadronization of quarks and gluons, which describes the formation of jets, takes place at low Q^2 and large α_s , perturbation theory cannot be applied. The phenomenologic models, used to describe hadronization in the absence of any firm theoretical understanding are different for distinct MC generators. PYTHIA performs its hadronization using the Lund color string model. Each pair of quarks is modeled as though connected by a relativistic string which increases linearly in energy as separation increases. As the energy in the string increases, it becomes increasingly more probable that it will form a new quark-antiquark pair. These new particles can then be grouped with the original ones to form mesons and baryons. Most of the particles resulting from hadronization are unstable, so PYTHIAcauses them to decay into relatively stable particles (electrons and muons, protons and neutrons, pions and kaons) that can actually be detected. This step uses branching ratios and lifetimes measured in various experiments to calculate the final decay products. In this procedure, PYTHIA ignores spin information and uses a simplified algorithm for B mesons and tau leptons.

B.4 Dector simulation

Once the final long-lived particles have been generated, it is important to determine how the detector will respond to them. This requires a full detector simulation which simulates the response of the different subcomponents of the detector, including resolution effects, inherent inefficiencies in the detector, and the behavior of the particles as they pass through passive material (such as cables or support structures) in the detector. When this is done, the MC events can be put into a data structure identical to that obtained from collision data, thus allowing reconstruction algorithms to work exactly the same way on data and MC events.

CDF uses a program called GEANT [81] to model the tracking volume of the detector. GEANT allows the construction of a mathematical model of the detector which can simulate the passage of charged particles through it, including showering to secondary or tertiary particles. This is used along with charge deposition models to simulate the response of the tracking detectors (silicon and COT). Because modeling the interactions of each particle and all its secondary particles is computa-

tionally intensive, CDF stops using GEANT after the first inelastic collision occurs in the calorimeter. Instead it switches to a parameterized calorimeter response, tuned to test beam data, which employs a program called GFLASH [82]. This rapidly and accurately simulates the response of the calorimeter towers to the energy deposited by the incoming charged particles, completing the detector simulation.

- [1] T. Aaltonen et al. (CDF Collaboration), "Measurement of the WW + WZ Production Cross Section Using the Lepton + Jets Final State at CDF II", Phys. Rev. Lett. 104 (2010) 101801.
- [2] V. Cavaliere for the CDF Collaboration, "Diboson Production (CDF)", PoS(EPS-HEP2009)347; T. Aaltonen et al. (CDF Collaboration), "Measurement of WW/WZ Cross Section in $\ell\nu jj$ Decay Using 4.3 fb⁻¹", CDF Public Webpage.
- [3] M. Peskin and D. Schroeder, "An Introduction to Quantum Field Theory", Westview Press 1995.
- [4] M. Goldhaber, L. Grodzins and A. W. Sunyar, "Helicity of Neutrinos", Phys. Rev. Lett. 109 (1958) 1015.
- [5] K. Nakamura *et al.* (Particle Data Group), *J. Phys.* **G 37** (2010) 075021.
- [6] S. L. Glashow, "Partial Symmetries of Weak Interactions", Nucl. Phys. A 22 (1961) 579; S. Weinberg, "A Model of Leptons", Phys. Rev. Lett. 19 (1967) 1264; A. Salam, "Elementary Particle Theory", ed. by N. Svartholm (Almqvist and Wiksells, Stockholm, 1968).
- [7] P. W. Higgs, "Broken Symmetries, Massless Particles And Gauge Fields", *Phys. Rev. Lett.* 12 (1964) 132; P. W. Higgs, "Broken Symmetries And The Masses Of Gauge Bosons", *Phys. Rev. Lett.* 13 (1964) 508.
- [8] LEP Working Group for Higgs Boson Searches (ALEPH, DELPHI, L3, and OPAL), "Search for the Standard Model Higgs Boson at LEP", Phys. Rev. B 565 (2003) 61; CDF and DØ Collaborations, "Combination of Tevatron Searches for the Standard Model Higgs Boson in the WW Decay Mode", Phys. Rev. Lett. 104 (2010) 061802.

[9] Johannes Haller (Gfitter group), "The electroweak fit and constraints on new physics", [arXiv:1006.0003v1].

- [10] M. C. Gonzalez-Garcia and Y. Nir, "Neutrino Masses and Mixing: Evidence and Implications", Rev. Mod. Phys. 75 (2003) 345-402.
- [11] H. Georgi, H. R. Quinn and S. Weinberg, "Hierarchy of Interactions in Unified Gauge Theories", *Phys. Rev. Lett.* 33 (1974) 451; L. Susskind, "Dynamics of Spontaneous Symmetry Breaking in the Weinberg-Salam Theory", *Phys. Rev.* D 20 (1979) 2619.
- [12] J. Polchinski and L. Susskind, "Breaking of Supersymmetry at Intermediate Energy", Phys. Rev. D 26 (1982) 3661.
- [13] C. T. Hill and E. H. Simmons, "Strong Dynamics and Electroweak Symmetry Breaking", Phys. Rept. 381 (2003) 235402 [arXiv:hep-ph/0203079].
- [14] J. M. Campbell and R. K. Ellis, "Update on Vector Boson Pair Production at Hadron Colliders", Phys. Rev. D 60 (1999) 113006.
- [15] M. L. Mangano et al., "ALPGEN, a Generator for Hard Multiparton Processes in Hadronic Collisions", J. High Energy Phys. 07 (2003) 001 [arXiv:hep-ph/0206293].
- [16] P. Mastrandrea for the CDF and DØ Collaborations, "Multi-Boson Production", FERMILAB-CONF-09-754-PPD, 2010.
- [17] M. Carena, S. Heinemeyer, C. E. M. Wagner and G. Weiglein, "Suggestions for Benchmark Scenarios for MSSM Higgs Boson Searches at Hadron Colliders", Eur. Phys. J. C 26 (2003) 601 [arXiv:hep-ph/0202167].
- [18] M. Carena, S. Mrenna and C. E. M. Wagner, "MSSM Higgs Boson Phenomenology at the Tevatron Collider", Phys. Rev. D 60 (1999) 075010.
- [19] The LEP Collaborations, "A Combination of Preliminary Electroweak Measurements and Constraints on the Standard Model", [arXiv:hep-ex/0511027].
- [20] V. Abazov *et al.* (DØ Collaboration), "Measurement of the WW Production Cross Section with Dilepton Final States in $p\bar{p}$ Collisions at $\sqrt{s} = 1.96$ TeV and Limits on Anomalous Trilinear Gauge Couplings", *Phys. Rev. Lett.* **103** (2009) 191801.

[21] CDF Collaboration, "Measurement of the WW Production Cross Section in $p\bar{p}$ Collisions at $\sqrt{s}=1.96$ TeV Using 3.6 fb⁻¹ of CDF Run II Data", Phys. Rev. Lett. **104** (2010) 201801.

- [22] V. Abazov *et al.* (DØ Collaboration), "Measurement of the $p\bar{p} \to WZ + X$ Cross Section at $\sqrt{s} = 1.96$ TeV and Limits on WWZ Trilinear Gauge Couplings", *Phys. Rev.* **D 76** (2007) 111104.
- [23] T. Aaltonen *et al.* (CDF Collaboration), "Measurement of the WZ and ZZ Production Cross Sections Using $WZ \to 3\ell + \cancel{E}_T$ and $ZZ \to 4\ell$ Channels", CDF Note 10238.
- [24] T. Aaltonen et al. (CDF Collaboration), "First Observation of Vector Boson Pairs in a Hadronic Final State at the Tevatron Collider", Phys. Rev. Lett. 103 (2009) 091803.
- [25] V. M. Abazov *et al.* (DØ Collaboration), "Evidence of WW + WZ Production with Lepton+Jets Final States in Proton-Antiproton Collisions at $\sqrt{s} = 1.96$ TeV", *Phys. Rev. Lett.* **102** (2009) 161801.
- [26] T. Aaltonen *et al.* (CDF Collaboration), "Measurement of WW + WZ Production Cross Section in $\ell\nu jj$ Channel in $L=4.6~{\rm fb^{-1}}$ of CDF Run II Data Using a Matrix Element Technique", CDF Public Webpage.
- [27] Fermilab Beam Division, "Run II Handbook", http://www-bd.fnal.gov.
- [28] C. S. Hill et al. (CDF Collaboration), "Operational Experience and Performance of the CDF II Silicon Detector", Nucl. Instrum. Meth. A530 (2004)

 1.
- [29] A. Still et al. (CDF Collaboration), "SVX-II: CDF Run II Silicon Tracking Projects", Nucl. Instrum. Meth. A447 (2000) 1.
- [30] B. Ashmanskas et al. (CDF Collaboration), "The CDF Silicon Vertex Trigger", Nucl. Instrum. Meth. A518 (2004) 532 [arXiv:physics/0306169]; I. Vila for the CDF Collaboration, "Performance and First Physics Results of the SVT Trigger at CDF II", ECONF C0304052:FO008, 2003 [arXiv:hep-ph/0307165].
- [31] J. A. Adelam et al. (CDF Collaboration), "The Silicon Vertex Trigger Upgrade at CDF", Nucl. Instrum. Meth. A572 (2007) 361; S. Amerio et al., "The GigaFitter: Performance at CDF and Perspectives for Future Applications", J. Phys. Conf. Ser. 219 022001 [doi:10.1088/1742-6596/219/2/022001].

[32] T. Affolder et al. (CDF Collaboration), "COT Central Outer Tracker", Nucl. Instrum. Meth. A526 (2004) 249.

- [33] See CDF Run II Detector Parameters, COT Simulation Validation Plots.
- [34] D. Acosta et al. (CDF Collaboration), "A Time-Of-Flight Detector in CDF II", Nucl. Instrum. Meth. A518 (2004) 605.
- [35] L. Balka et al. (CDF Collaboration), "The CDF Central Electromagnetic Calorimeter", Nucl. Instrum. Meth. A267 (1988) 272.
- [36] S. Bertolucci et al. (CDF Collaboration), "The CDF Central and Endwall Hadron Calorimeter", Nucl. Instrum. Meth. A267 (1988) 301.
- [37] M. Albrow et al. (CDF Collaboration), "The CDF Plug Upgrade Electromagnetic Calorimeter: Test Beam Results", Nucl. Instrum. Meth. A480 (2002) 524.
- [38] M. Gallinaro et al. (CDF Collaboration), "A New Scintillator Tile/Fiber Preshower Detector for the CDF Central Calorimeter", IEEE Trans. Nucl. Sci. 52, 2005 (879) [arXiv:physics/0411056]; M. Albrow et al. (CDF Collaboration), "A preshower detector for the CDF Plug Upgrade: Test Beam Results", Nucl. Instrum. Meth. A431 (1999) 104; G. Apollinari et al. (CDF Collaboration), "Shower maximum detector for the CDF plug upgrade calorimeter", Nucl. Instrum. Meth. A412 (1998) 515.
- [39] G. Ascoli et al. (CDF Collaboration), "CDF central muon detector", Nucl. Instrum. Meth. A268 (1988) 33.
- [40] K. Byrum et al. (CDF Collaboration), "The CDF forward muon system", Nucl. Instrum. Meth. A268 (1988) 46.
- [41] CDF Collaboration, "The CDF II Detector-Technical Design Report", 1996 FERMILAB-Pub-96/390-E CDF.
- [42] D. Acosta et al. (CDF Collaboration), "The CDF Luminosity Monitor", Nucl. Instrum. Meth. A461 (2001) 540.
- [43] S. Klimenko J. Konigsberg and T. Liss, "Averaging of the inelastic cross sections measured by the CDF and the E811 experiments", Fermilab-FN-0741 (2003).

[44] D. Acosta et al. (CDF Collaboration), "The Performance of the CDF Luminosity Monitor", Nucl. Instrum. Meth. A494 (2002) 57.

- [45] F. Abe *et al.*, "Measurement of the anti-proton proton total cross section at $\sqrt{s} = 546$ GeV", *Phys. Rev.* **D 50** (1994) 5550.
- [46] S. Klimenko, J. Konigsberg and T. Liss, "Averaging the inelastic cross-section measured by CDF and the E811 experiments", Fermilab-FN-0741 (2003).
- [47] S. Jindariani et al., "Luminosity Uncertainty for Run 2 up until August 2004", CDF Note 7446
- [48] A. Canepa *et al.*, "Level-3 Calorimetric Resolution available for the Level-1 and Level-2 CDF Triggers", [arXiv:0810.3738].
- [49] The Trigger and Datasets Working Group, "Run II Trigger Table and Datasets Plan", CDF Note 4718.
- [50] P. Azzi at al., "Histogram Tracking in the COT", CDF Note 5562.
- [51] F. D. Snider (CDF Collaboration), "Tracking at CDF: Algorithms and experience from Run I and Run II", Nucl. Instrum. Meth. A566 (2006) 133.
- [52] C. P. Hays et al., "Inside-out tracking at CDF", Nucl. Instrum. Meth. A538 (2005) 249.
- [53] J. Goldstein at al., "Silicon Tracking for Plug Electrons", CDF Note 5970.
- [54] A. Abulencia et al. (CDF Collaboration), "Measurements of Inclusive W and Z Cross Sections in $p\bar{p}$ Collisions at $\sqrt{s} = 1.96$ TeV", J. Phys. G: Nucl. Part. Phys. **34** (2007) 2457 [doi:10.1088/0954-3899/34/12/001].
- [55] D. Acosta et al. (CDF Collaboration), "Direct Photon Cross Section with Conversions at CDF", Phys. Rev. D 70 (2004) 074008.
- [56] A. Taffard, "Run II Cosmic Ray Tagger Performances", CDF Note 6255.
- [57] E. Lipeles *et al.*, "Lepton ID for Multilepton Diboson Analyses", CDF Note 8538.
- [58] F. Abe *et al.* (CDF Collaboration), "The Topology of Three Jet Events in $p\bar{p}$ Collisions at $\sqrt{s} = 1.8$ TeV", *Phys. Rev.* **D 45** (1992) 1448.

[59] A. Bhatti et al. (CDF Collaboration), "Determination of the Jet Energy Scale at the Collider Detector at Fermilab", Nucl. Instrum. Meth. A566 (2006) 375; CDF Collaboration, "Generic Jet Energy Corrections at CDF", CDF Public WebPage

- [60] T. Sjostrand et al., "High-Energy-Physics Event Generation with PYTHIA 6.1", Comput. Phys. Commun. 135 (2001) 238 [arXiv:hep-ph/0010017]
- [61] B. Cooper and A. Messina, "Estimation of the Background to $W \to e\nu + n$ jets Events", CDF Note 7760.
- [62] M. Cacciari et al., "Updated Predictions for the Total Production Cross Sections of Top and of Heavier Quark Pairs at the Tevatron and at the LHC", J. High Energy Phys. 0809 (2008) 127.
- [63] B. W. Harris et al., "Fully Differential Single-Top-Quark Cross Section in Next-to-Leading Order", Phys. Rev. D 66 (2002) 054024.
- [64] S. Hoche et al., "Matching Parton Showers and Matrix Elements", [arXiv:hep-ph/0602031v1].
- [65] T. Aaltonen et al., (CDF Collaboration), "Measurement of Inclusive Jet Cross Sections in $Z/\gamma*(\rightarrow e^+e^-)$ +jets Production in $p\bar{p}$ Collisions at \sqrt{s} =1.96 TeV", Phys. Rev. Lett. 100 (2008) 102001
- [66] J. Adelman et al., "Method II For You", CDF Note 9185.
- [67] F. James and M. Roos, "MINUIT: A system For Function Minimization And Analysis Of The Parameter Errors and Correlations", Comput. Phys. Commun.
 10 (1975) 343; F. James, "MINUIT: Function Minimization And Error Analysis Reference Manual", CERN Program Library (1998) D506.
- [68] F. Canelli et al., "Jet Energy Resolution", CDF Note 7856.
- [69] T. Spreitzer et al., "Electron Identification in Offline Release", CDF Note 7950.
- [70] ALEPH Collaboration, "Measurement of isolated photon production in hadronic Z decays", Phys. Rev. B 264 (1991) 3
- [71] A. Abulencia et al. (CDF Collaboration), "Top Quark Mass Measurement Using the Template Method in the Lepton + Jets Channel at CDF II", Phys. Rev. D 73 (2006) 032003.

[72] H. L. Lai et al., "Global QCD Analysis of Parton Structure of the Nucleon: CTEQ5 Parton Distributions", Eur. Phys. J. C 12 (2000) 375 [arXiv:hep-ph/9903282v3].

- [73] A. D. Martin et al., "Parton Distributions and the LHC: W and Z Production", Eur. Phys. J. C 14 (2000) 133.
- [74] L. Demortier, "P-Values and Nuisance Parameters", Proceedings of PHYSTAT 2007, CERN-2008-001, p. 23.
- [75] T. Aaltonen et al. (CDF Collaboration), "Search for Technicolor Particles Produced in Association with a W Boson at CDF", Phys. Rev. Lett. 104 (2010) 111802
- [76] CDF Collaboration, "Search for Higgs Bosons Produced in Association with b-Quarks", CDF Note 10105
- [77] Joint Physics Group, CDF Internal Webpage.
- [78] T. Sjostrand, S. Mrenna and P. Skands, "PYTHIA 6.4 physics and manual", J. High Energy Phys. 05 (2006) 026 [arXiv:hep-ph/0603175].
- [79] F. Maltoni and T. Stelzer, "MadEvent: automatic event generation with Mad-Graph", J. High Energy Phys. **02** (2003) 027 [arXiv:hep-ph/0208156].
- [80] T. Stelzer and W.F. Long, "Automatic generation of tree level helicity amplitudes", Comput. Phys. Commun. 81 (1994) 357 [arXiv:hep-ph/9401258].
- [81] S. Agostinelli et al., Nucl. Instrum. Meth. 506 (2003) 250.
- [82] GFLASH CERN Web Page

Acknowledgements

And last but not least the acknowledgements, that means that the thesis is finished! And as always too little time to really express my gratefulness to everybody, so I will try my best to use one of my few qualities, the synthesis.

I would like to start thanking my supervisor Agnese for always letting me choose the things that I wanted to do, giving me the freedom of working independently, but always taking care of me. In order then, I would like to thank Alberto and Pierluigi, colleagues and friends, with whom I shared this adventure and the hard work. Thanks for your help, I really appreciate it. I must also thank Luciano for his guidance and support, especially in the life at Fermilab.

And then all the friends both in Fermilab, Pisa and Rome. You made my breaks happier, listened to my complaints, shared snacks, laughed and cried with me. Your name might not be here but I thank you all deeply. A big thank you goes also to the "printing team" in Pisa, without you my thesis for sure would still be in the mail over the atlantic ocean.

In particular I want to thank Patrizia. I couldn't have asked for a better friend to share this Phd, you made everything a fun experience. As I already told you the lost page 85 is dedicated to you.

This thesis is dedicated to my family, that always supported me and believed in me no matter the choices I took. I always love to come back home and spend time with you.

Last I would like to thank Angelo. Not only for his practical help in every single issue I had in the analysis and in writing the thesis, but for being my best friend and partner in all these years and hopefully forever.